《Guzik’s Commentaries on the Bible – Zechariah》(David Guzik)
Commentator

David Guzik is the pastor of Calvary Chapel Santa Barbara, having come to serve that congregation in July 2010.

For seven years before that, David was the director of Calvary Chapel Bible College Germany, near Siegen, Germany. David took this position in January of 2003, after serving for fourteen years as the founding and Senior Pastor of Calvary Chapel of Simi Valley. He has been in pastoral ministry since 1982. David has no formal Bible College or seminary training, but does have a Bachelors of Arts degree from the University of California, Santa Barbara.

David, his wife Inga-Lill, live in Santa Barbara, California. Their three children are grown; Aan-Sofie serves as a missionary in Ireland, Nathan lives in Los Angeles, and Jonathan lives in Santa Barbara.

David has many interests, but one passion among them is to know God's Word and to make it known to others. Each week many thousands of users all over the globe - mostly pastors and teachers - use David Guzik's Bible commentary on-line, on cd-rom, and in print.

Currently there are no commentary information for the following books: Proverbs, Jeremiah, Lamentations, Ezekiel.

You can keep updated with the work of Calvary Chapel Bible College Germany through their internet home page at www.ccbcde.com.

You can contact Pastor David through Enduring Word Media
01 Chapter 1 

Verses 1-21
Zechariah 1:1-21 - THE FIRST TWO VISIONS
A. Introduction.

1. (Zechariah 1:1) The prophet and his times.

In the eighth month of the second year of Darius, the word of the LORD came to Zechariah the son of Berechiah, the son of Iddo the prophet, saying,

a. In the eighth month of the second year of Darius: Zechariah served the LORD in the years after the remnant returned from the 70-year Babylonian exile. His prophetic career is marked by the reign of Darius, the ruler of the Medes and Persians. His career is not marked by the reign of a king over Israel or Judah, because there was no king of Israel or Judah in this period after the exile.

i. The timing of Zechariah’s prophecy sets it two months after Haggai’s first prophecy (Haggai 1:1) and within a month after another prophecy of Haggai (Haggai 2:1). This was between October and November of 520 B.C.

ii. “Like Haggai, Zechariah’s message is one of encouragement. But he was aware that not all the returned remnant were fully sincere in their desires to serve God, and he therefore counseled them to repent of sin and return to God will all their hearts and minds.” (Boice)

iii. If all we had was Haggai to go by, we might conclude that all God was really interested in was the temple. Zechariah gives the rest of the story, and shows how God is interested in lives, not only buildings.

iv. The Prophecy of Zechariah is noted for its rich use of visions, pictures, and symbols. In this way it is much like the Book of Revelation or Daniel which also have significant visions. “Haggai lays down the mind of God to the people more plainly in direct and downright terms; Zechariah flies a higher pitch, abounding with types and visions; and is therefore worthily reckoned among the abstrusest and profoundest penmen of Holy Scripture . . . We pass from dark prophecies to that which is much more dark.” (Trapp)

b. The word of the LORD came to Zechariah: We know little about this prophet, though “Zechariah” is a common name in the Old Testament (at least 27 different Zechariahs are mentioned in the Bible). The only details we have about this Zechariah come from Ezra 5:1-17; Ezra 6:1-22.

i. Then the prophet Haggai and Zechariah the son of Iddo, prophets, prophesied to the Jews who were in Judah and Jerusalem, in the name of the God of Israel, who was over them. So Zerubbabel the son of Shealtiel and Jeshua the son of Jozadak rose up and began to build the house of God which is in Jerusalem; and the prophets of God were with them, helping them. (Ezra 5:1-2)

ii. So the elders of the Jews built, and they prospered through the prophesying of Haggai the prophet and Zechariah the son of Iddo. And they built and finished it, according to the commandment of the God of Israel, and according to the command of Cyrus, Darius, and Artaxerxes king of Persia. (Ezra 6:14)

iii. The name Zechariah means “The LORD Remembers,” and is a fitting name for a prophet of restoration. This prophet was called to encourage and mobilize God’s people to accomplish a task that they began yet lost momentum in completing. He encourages them indirectly by telling them about God’s care for them and by keeping the presence of the Messiah very much in their minds. He worked with others, notably Haggai, Zerubbabel, and Ezra. He warned them of the consequences of neglecting God’s work and he emphasized that God wants to do a work through His people.

iv. Jesus mentioned the ministry and martyrdom of Zechariah in Matthew 23:35 : That on you may come all the righteous blood shed on the earth, from the blood of righteous Abel to the blood of Zechariah, son of Berechiah, whom you murdered between the temple and the altar.
2. (Zechariah 1:2-6) God pleads with His people: “Return to Me.”

“The LORD has been very angry with your fathers. Therefore say to them, ‘Thus says the LORD of hosts: “Return to Me,” says the LORD of hosts, “and I will return to you,” says the LORD of hosts. “Do not be like your fathers, to whom the former prophets preached, saying, ‘Thus says the LORD of hosts: “Turn now from your evil ways and your evil deeds.” ‘ But they did not hear nor heed Me,” says the LORD. “Your fathers, where are they? And the prophets, do they live forever? Yet surely My words and My statutes, which I commanded My servants the prophets, did they not overtake your fathers? “So they returned and said: ‘Just as the LORD of hosts determined to do to us, according to our ways and according to our deeds, so He has dealt with us.’ “ ‘ “

a. The LORD has been very angry with your fathers: Zechariah begins his prophecy with a call to repentance, and a call that remembers the poor spiritual heritage of Israel and Judah. The sin of their fathers doomed the nation to exile, and Zechariah warns the people to remember the same could happen to them.

i. We should remember that these weren’t “bad people” - they were the remnant that returned from Babylon. Hundreds of thousands of people went into the Babylonian captivity and only about 50,000 returned. Those who did were the most committed to the LORD and to the restoration of Jerusalem. Yet even they, some 18 years after returning to the Promised Land, needed to hear and heed the warning of the LORD.

b. Return to Me . . . and I will return to you: Adverse circumstances discouraged God’s people, and they wondered why God seemed so far away.

· The land was still desolate after 70 years of neglect

· The work was hard to rebuild and restore

· They didn’t have a lot of money (Haggai 1:6) or manpower

· They suffered crop failures and drought (Haggai 1:10-11)

· Hostile enemies resisted the work (Ezra 4:1-5)

· They remembered easier times in Babylon

i. Each of these circumstances made them feel that God was far away; through Zechariah God assures them that He is not distant. They would return to Him, He would return to them.

ii. Return to Me: Sometimes we wish God would make us return to Him, instead of wooing us to return out of our own choice. Nevertheless, God wants our freely given love, so He prompts us to choose Him and return to Him.

iii. Zechariah’s words remind us of James 4:8 : Draw near to God and He will draw near to you. God promises to meet us running when we return to Him. We are also reminded that if we are far from God, He hasn’t distanced Himself from us. We have distanced ourselves from Him. An elderly couple drove down the road in their car with a front bench seat. As they drove, the wife noticed that in many of the other cars with couples in the front seat, the woman sat close to the man as he drove. She asked her husband, “Why is it that we don’t sit that close anymore?” He simply answered, “It wasn’t me who moved.” If we are far from God, He hasn’t moved.

c. Yet surely My words and My statutes, which I commanded My servants the prophets, did they not overtake your fathers? God’s promises outlived and outlasted all the previous prophets and ancestors. Zechariah charges God’s people to not only rebuild the temple (the emphasis of his contemporary prophet Haggai), but to rebuild their relationship with Him and learn from the lessons of their fathers.

B. The vision of the four horses among the myrtle trees.

1. (Zechariah 1:7-10) Zechariah’s vision of the four horses and their riders.

On the twenty-fourth day of the eleventh month, which is the month Shebat, in the second year of Darius, the word of the LORD came to Zechariah the son of Berechiah, the son of Iddo the prophet: I saw by night, and behold, a man riding on a red horse, and it stood among the myrtle trees in the hollow; and behind him were horses: red, sorrel, and white. Then I said, “My lord, what are these?” So the angel who talked with me said to me, “I will show you what they are.” And the man who stood among the myrtle trees answered and said, “These are the ones whom the LORD has sent to walk to and fro throughout the earth.”

a. Behold, a man riding on a red horse: Zechariah’s vision is simple enough in what he saw - one man on horseback leading other horses and their riders, “patrolling” to and fro throughout the earth. Zechariah sees them among myrtle trees, in a ravine (in the hollow).

i. Specifically, this reconnaissance mission examines the progress of rebuilding Jerusalem and the other cities of Judah. It is here to examine the work of God’s people.

ii. “The troop of horsemen were emissaries of the Lord sent on world mission. Like the Persian monarchs who used messengers on swift steeds to keep them informed on all matters concerning their empire, so the Lord knew all about the countries of the earth.” (Baldwin)

iii. “Just as Satan walks about the earth for evil (Job 1:7; Job 2:2; 1 Peter 5:8), so the Lord Jehovah has His representatives walking up and down in the earth to examine the affairs of men.” (Luck)

b. Red, sorrel, and white: Different commentators hotly debate the meaning of these colors. Connected them with the four horsemen of Revelation 6:1-8 doesn’t seem to work, because these seem to be observers and not messengers of judgment as in Revelation 6:1-17. Some suggest that the different colors mean different angelic offices.

i. Sorrel is sort of a dirty yellow or a spotted, brownish orange.

ii. “Probably pointing out the different orders of angels in the heavenly host, which are employed by Christ in the defence of his Church. The different colours may point out the gradations in power, authority, and excellence, of the angelic natures which are employed between Christ and men.” (Clarke)

c. The man who stood among the myrtle trees: The myrtle tree is a laurel, which is evergreen and possibly a symbol of the people of Israel. This man is the Angel of the LORD (Zechariah 1:11), and is no doubt an Old Testament appearance of Jesus before His incarnation in Bethlehem.

i. There are many examples in the Old Testament of an encounter with a heavenly man known as the Angel of the LORD who is revealed to be God Himself (Genesis 16:7-13, Genesis 22:11-18, Exodus 2:3-9, Judges 2:1-4, and many other places). Because of Zechariah 1:11, we know this man is the Angel of the LORD, and that He is God.

ii. We can assume that this was God, in the Person of Jesus Christ, appearing to Abraham before His incarnation and birth at Bethlehem, because of God the Father it is said, No one has seen God at any time. The only begotten Son, who is in the bosom of the Father, He has declared Him (John 1:18), and no man has ever seen God in the Person of the Father (1 Timothy 6:16). Therefore, if God appears to someone in human appearance in the Old Testament, and no one has seen God the Father, it makes sense the appearing is of the eternal Son, the Second Person of the Trinity, before His incarnation in Bethlehem.

iii. Myrtle trees: “Israel is not likened to a cedar of Lebanon, which is majestic, or an oak tree, which is strong. Having blossoms that emit a sweet fragrance when crushed, the myrtle illustrates the strange grace of Israel in affliction.” (Boice)

2. (Zechariah 1:11-17) The angel of the LORD intercedes for Jerusalem and Judah.

So they answered the Angel of the LORD, who stood among the myrtle trees, and said, “We have walked to and fro throughout the earth, and behold, all the earth is resting quietly.” Then the Angel of the LORD answered and said, “O LORD of hosts, how long will You not have mercy on Jerusalem and on the cities of Judah, against which You were angry these seventy years?” And the LORD answered the angel who talked to me, with good and comforting words. So the angel who spoke with me said to me, “Proclaim, saying, ‘Thus says the LORD of hosts: “I am zealous for Jerusalem and for Zion with great zeal. I am exceedingly angry with the nations at ease; for I was a little angry, and they helped; but with evil intent.” ‘Therefore thus says the LORD: “I am returning to Jerusalem with mercy; My house shall be built in it,” says the LORD of hosts, “And a surveyor’s line shall be stretched out over Jerusalem.” ‘ “Again proclaim, saying, ‘Thus says the LORD of hosts: “My cities shall again spread out through prosperity; the LORD will again comfort Zion, and will again choose Jerusalem.” ‘ “

a. All the earth is resting quietly: The patrol has found that the world is at peace, but it is not the right kind of peace (I am exceedingly angry with the nations at ease). God is angry with the nations of the world because they are at ease while God’s people suffer. In God’s thinking if the earth is at rest at the expense of his people, there is no rest at all.

i. And they helped; but with evil intent: The nations of the world offered some help to the returning exiles, but even their help was polluted by evil motives.

b. I am zealous for Jerusalem and for Zion with great zeal: The Angel of the LORD shows his heart of compassion for Israel and Jerusalem. God relented and allowed Israel back after 70 years of exile yet the effects of exile were still painfully evident.

i. The word for zealous in ancient Hebrew comes from the idea “to become intensely red” and it has the thought of a face becoming flushed with deep emotion. God is genuinely and deeply concerned about the state of His people.

c. My cities shall again spread out through prosperity: God solemnly promises to restore Jerusalem and the cities of Judah. This was an especially comforting promises considering the lowly condition of the cities of the Promised Land in Zechariah’s day.

i. About four years from the time of this prophecy Zion was comforted and Jerusalem was specially chosen - the temple was rebuilt four years after Zechariah gave this prophecy.

C. The vision of the four horns and four craftsmen.

1. (Zechariah 1:18-19) Four horns represent the nations that scattered God’s people.

Then I raised my eyes and looked, and there were four horns. And I said to the angel who talked with me, “What are these?” So he answered me, “These are the horns that have scattered Judah, Israel, and Jerusalem.”

a. There were four horns: In Biblical times horns spoke of the strength and authority, because the power of a bull or an ox is expressed through its horns.

i. “Horns, the pride of a young bull, are an obvious choice symbol to represent invincible strength . . . As trophies of the hunt they represented conquest of strength.” (Baldwin)

b. These are the horns that have scattered Judah, Israel, and Jerusalem: Since Zechariah told us there were four horns we wonder which four nations Zechariah speaks of here. If he speaks of scattering in a broad prophetic sense - including scattering that had not yet come to God’s people in his own day - then the likely four horns are Babylon, Medo-Persia, Greece, and Rome.

2. (Zechariah 1:20-21) God announces judgment against the nations that scatter His people.

Then the LORD showed me four craftsmen. And I said, “What are these coming to do?” So he said, “These are the horns that scattered Judah, so that no one could lift up his head; but the craftsmen are coming to terrify them, to cast out the horns of the nations that lifted up their horn against the land of Judah to scatter it.”

a. The craftsmen are coming to terrify them: God raised up other nations to judge the nations that scattered His people. From of old, God promised to curse those who cursed Israel (Genesis 12:3).

i. “And then he finds the right men; not four gentlemen with pens to write; not four architects to draw plans, but four mechanics to do rough work. He who wants to open an oyster, must not use a razor: there needs less of daintiness, and more of force, for some works: providence does not find gentlemen to cut off the horns, but carpenters. The work needs a man who, when he has his work to do, puts his whole strength into it, and beats away with his hammer, or cuts through the wood that lays before him with might and main. Rest assured, you who tremble for the ark of God, that when the horns grow troublesome, the carpenters will be found.” (Spurgeon)

c. To cast out the horns of the nations that lifted their horn against the land of Judah: God promises to break the power of those who use their power against God’s people. An ancient proverb puts it well: “The church of God is an anvil that has worn out many hammers.”

02 Chapter 2 
Verses 1-13
Zechariah 2:1-13 - A CITY WITHOUT WALLS
A. Call to Return to the Promised Land.

1. (Zechariah 2:1-5) The man with the measuring line and the protection promised.

Then I raised my eyes and looked, and behold, a man with a measuring line in his hand. So I said, “Where are you going?” And he said to me, “To measure Jerusalem, to see what is its width and what is its length.” And there was the angel who talked with me, going out; and another angel was coming out to meet him, who said to him, “Run, speak to this young man, saying: ‘Jerusalem shall be inhabited as towns without walls, because of the multitude of men and livestock in it. For I,’ says the LORD, ‘will be a wall of fire all around her, and I will be the glory in her midst.’ “

a. A man with a measuring line in his hand: This was undoubtedly an angelic being and some think it was the Angel of the LORD. Angelic beings never truly become human beings but they can take human form.

b. To see what is its width and what is its length: Apparently Jerusalem is being measured to make sure that it is large enough for the multitudes God will bring to it. In the time of Zechariah it seemed strange to worry about Jerusalem being big enough, because there seemed to be too few people for the city.

i. It is as if the man with a measuring line went into a huge old cathedral where only a few attended church and started to make sure it was large enough for the crowds God was sure to bring.

c. Jerusalem shall be inhabited as towns without walls . . . For I . . . will be a wall of fire all around her: God promises to bring so many people to Jerusalem that the crowds will overflow the walls of the city - but that won’t matter because God will be their protection, not walls. He will be a wall of fire all around her.

i. This prophecy had a short-term fulfillment in God’s protection of the rebuilding, and blessing of the city under Ezra and Nehemiah; but clearly, its ultimate fulfillment is rebuilding under the rule of the Messiah.

ii. Today Jerusalem is indeed a city without walls, because in modern warfare they are useless in defending the city. Ultimately Jerusalem will be a city without walls because the prince of peace will reign from Jerusalem and He will be her protection.

2. (Zechariah 2:6-7) Exiles exhorted to return.

“Up, up! Flee from the land of the north,” says the LORD “for I have spread you abroad like the four winds of heaven,” says the LORD. “Up, Zion! Escape, you who dwell with the daughter of Babylon.”

a. Flee from the land of the north: In Zechariah’s day few of those who were carried to captivity in the Babylonian Empire returned to the Promised Land when they were allowed to. Here the LORD exhorts His people to return back to their land.

i. Sadly most of the exiles were comfortable in Babylon and refused to endure the challenge to build a work of God.

b. Escape, you who dwell with the daughter of Babylon: Throughout the Bible Babylon is used as an idea as well as a city. If Jerusalem carried the idea of “God’s city” then Babylon carries the idea of the city of the world. Zechariah’s call to come out of Babylon is both literal and figurative (Revelation 18:4-5).

B. Reasons for rejoicing.

1. (Zechariah 2:8-9) God promises to protect His precious people.

For thus says the LORD of hosts: “He sent Me after glory, to the nations which plunder you; for he who touches you touches the apple of His eye. “For surely I will shake My hand against them, and they shall become spoil for their servants. Then you will know that the LORD of hosts has sent Me.”

a. He who touches you touches the apple of His eye: The phrase “apple of His eye” was used to describe something precious, easily injured and demanding protection.

i. “He esteems them as much as men value their eyesight, and is as careful to protect them from injury, as men are to protect the apple of their eye. The pupil of the eye is the tenderest part of the tenderest organ, and very fitly sets forth the inexpressible tenderness of God’s love.” (Spurgeon)

b. They shall become spoil for their servants: God promises that those who enslaved the people of God will become spoil for them - the enslavers will become enslaved. This will be ultimately fulfilled in the millennial reign of Jesus.

i. I will shake My hand against them: All God needs to do to bring such a dramatic reversal of standing is to shake his hand against the enemies of His people.

2. (Zechariah 2:10-13) The promise of the presence of the LORD.

“Sing and rejoice, O daughter of Zion! For behold, I am coming and I will dwell in your midst,” says the LORD. “Many nations shall be joined to the LORD in that day, and they shall become My people. And I will dwell in your midst. Then you will know that the LORD of hosts has sent Me to you. “And the LORD will take possession of Judah as His inheritance in the Holy Land, and will again choose Jerusalem. Be silent, all flesh, before the LORD, for He is aroused from His holy habitation!”

a. Sing and rejoice, O daughter of Zion: God doesn’t expect His people to be passive or “cool” in view of such dramatic promises. He expects them to sing and rejoice.

b. I am coming and will dwell in your midst: The first reason why God’s people should be excited is because He will be among them in a unique and powerful way.

c. Many nations shall be joined to the LORD in that day: The second reason for joy is that God will bring many into His Kingdom. God’s desire to bless for Israel was never intended to stop with Israel, but to use them as a channel of blessing for many nations.

d. In the Holy Land: This is the only place where the phrase Holy Land is used in the Bible. The land is holy because it is separated unto God in a unique way. Some assume that it is only the people of Judah and Jerusalem that are God’s holy inheritance but passages like this show that land itself is holy and precious to God.

03 Chapter 3 
Verses 1-10
Zechariah 3:1-10 - THE CLEANSING OF JOSHUA THE HIGH PRIEST
A. The vision of the LORD, Satan, and Joshua the High Priest.

1. (Zechariah 3:1-3) The Angel of the LORD stands against Satan on Joshua’s behalf.

Then he showed me Joshua the high priest standing before the Angel of the LORD, and Satan standing at his right hand to oppose him. And the LORD said to Satan, “The LORD rebuke you, Satan! The LORD who has chosen Jerusalem rebuke you! Is this not a brand plucked from the fire?” Now Joshua was clothed with filthy garments, and was standing before the Angel.

a. Then he showed me Joshua the high priest: Joshua was the High Priest at the time (Haggai 1:1). In his vision, Zechariah sees the High Priest in the presence of the LORD (standing before the Angel of the LORD), and he is clothed with filthy garments.

b. Standing before the Angel of the LORD: The phrase standing before has the idea of priestly service. Joshua isn’t in God’s presence just as a spectator but as a ministering priest.

c. Satan standing at his right hand to oppose him: Satan hated the whole scene. He hates it when God’s people come into the presence of the LORD. He hates it when they come into God’s presence to minister unto the LORD.

i. “Satan must have been pointing to those [filthy clothes] and declaring forcefully that Joshua was unfit to stand before the Lord in this office.” (Boice)

ii. This is all according to character for Satan. The name “Satan” literally means adversary or opponent. He stands against us in spiritual battle (Ephesians 6:10-18). If you think it is bad to have Satan as an adversary, would you rather have him as a friend?

d. The LORD rebuke you, Satan! We see the LORD - either directly, if the Angel of the LORD is Jesus in this place, or indirectly exercising authority through the Angel of the LORD - standing before Satan and preventing his advance.

i. God does allow Satan to attack and harass His people, but He always strictly regulates what Satan is allowed to do. Satan wanted to destroy Simon Peter, sifting him like wheat (Luke 22:31-32) but Jesus prayed for Peter and stood beside him and did not allow Satan to carry out every evil intention of his heart.

ii. “Take note that this rebuke comes at the right season. When Satan accuses, Christ pleads. He does not wait till the case has gone against us and then express his regret, but he is always a very present help in time of trouble. He knows the heart of Satan, being omniscient God, and long before Satan can accuse he puts in the demurrer, the blessed plea on our behalf, and stays the action till he gives an answer which silences for ever every accusation.” (Spurgeon)

iii. The LORD rebuke you: Jude 1:9 tells us that Michael the archangel used this same phrase in battling against Satan. The example here of the Angel of the LORD and of Michael shows us a model for spiritual warfare - that we always should battle with the LORD’s authority.

e. The LORD who has chosen Jerusalem rebuke you: With this phrase, God reinforces the important standing of Jerusalem in His eyes. As mentioned in Zechariah 2:12 it is His Holy Land.

f. Is this not a brand plucked from the fire? Joshua the High Priest had a place of high standing - next to the Angel of the LORD and protected against Satanic attack. Still, this place of high privilege was not based on Joshua’s own goodness or merit; he himself was rescued as a brand plucked from the fire. This is even more boldly stated in that Joshua stands clothed in filthy garments. Satan had a lot to accuse Joshua of, but Joshua had an even greater advocate in the Angel of the LORD.

i. A brand is a burning, burnt, or smoldering piece of wood. Think of a campfire with a blackened, charred chunk of wood smoking in the ashes. It isn’t worth much at all and will be consumed completely if it isn’t plucked from the fire.

ii. “So it is with the child of God. What is he at the best? Till he is taken up to heaven, he is nothing but a brand plucked out of the fire. It is his daily moan that he is a sinner; but Christ accepts him as he is: and he shuts the devil’s mouth by telling him, ‘Thou sayest this man is black - of course he is: what did I think he was but that? He is a brand plucked out of the fire. I plucked him out of it. He was burning when he was in it: he is black now he is out of it. He was what I knew he would be; he is not what I mean to make him, but he is what I knew he would be. I have chosen him as a brand plucked out of the fire. What hast thou to say to that?’ Do observe that this plea did not require a single word to be added to it from Joshua.” (Spurgeon)

iii. “Such is the divine economy, that God makes much of brands, fragments, castaways. What others regard as unworthy of their heed is dear and priceless to the great Lover of souls.” (Meyer)

iv. “This question, as it appears to me, will bear three renderings; first, it may be looked upon as an exclamation of wonder: ‘Is not this a brand plucked out of the fire!’ Secondly, as an enquiry or hope: ‘Is not this a brand’ - this one particularly, ‘plucked out of the fire?’ And, in the third place, it is certainly a defiance for us, assured of our safety, to throw into the face of Satan, the accuser: ‘Is not this a brand plucked out of the fire?’” (Spurgeon)

v. When John Wesley was only six years old, he was trapped in a burning house and was only rescued when one neighbor climbed on another’s shoulders and pulled him out of window. A picture of the scene was drawn for Wesley and he kept the drawing until he died, and wrote under it Zechariah 3:2 : Is this not a brand plucked from the burning?
2. (Zechariah 3:4-5) Joshua’s iniquity is removed, and is given clean garments.

Then He answered and spoke to those who stood before Him, saying, “Take away the filthy garments from him.” And to him He said, “See, I have removed your iniquity from you, and I will clothe you with rich robes.” And I said, “Let them put a clean turban on his head.” So they put a clean turban on his head, and they put the clothes on him. And the Angel of the LORD stood by.

a. Take away the filthy garments from him: As Joshua the High Priest stood in the presence of the LORD, Satan accused him and on seemingly solid grounds - Joshua was guilty of standing before God in filthy garments. Nevertheless, the LORD fixed the problem by cleansing Joshua, taking away the filthy garments and the iniquity they represented.

i. The Hebrew word translated filthy is “the strongest expression in the Hebrew language for filth of the most vile and loathsome character.” (Feinberg, cited in Barker)

b. And I will clothe you with rich robes: Joshua not only enjoys having his iniquity removed, he also is given a positive righteousness - clothed with rich robes. The thought of being clothed by God in righteousness runs from Genesis (Genesis 3:7 and Genesis 3:21) to Revelation (Revelation 7:13-14).

c. Let them put a clean turban on his head: The turban was part of the High Priest’s garments and on the front it had a gold plate inscribed with the phrase HOLINESS TO THE LORD (Exodus 28:36-38).

B. God’s message to Joshua the High Priest.

1. (Zechariah 3:6-7) A personal admonishment and promise to Joshua.

Then the Angel of the LORD admonished Joshua, saying, “Thus says the LORD of hosts: ‘If you will walk in My ways, and if you will keep My command, then you shall also judge My house, and likewise have charge of My courts; I will give you places to walk among these who stand here.’ “

a. If you will walk in My ways and if you will keep my command: Joshua in Zechariah’s day was admonished much the same way that the first Joshua was admonished. Only be strong and very courageous, that you may observe to do according to all the law which Moses My servant commanded you; do not turn from it to the right hand or to the left, that you may prosper wherever you go. (Joshua 1:7)

b. Then you shall also judge My house, and likewise have charge of My courts: God promised Joshua that he would indeed continue to serve as High Priest as he was diligent to stay obedient to God.

c. I will give you places to walk among these who stand here: God promised Joshua privileged access into the presence of God. This isn’t a surprising promise for a High Priest, but we have the same promise: Let us therefore come boldly to the throne of grace, that we may obtain mercy and find grace to help in time of need. (Hebrews 4:16)

2. (Zechariah 3:8-10) A prophetic message of Messiah and His reign.

“Hear, O Joshua, the high priest, you and your companions who sit before you, for they are a wondrous sign; for behold, I am bringing forth My Servant the BRANCH. For behold, the stone that I have laid before Joshua: upon the stone are seven eyes. Behold, I will engrave its inscription,” says the LORD of hosts, “and I will remove the iniquity of that land in one day. In that day,” says the LORD of hosts, “everyone will invite his neighbor under his vine and under his fig tree.”

a. I am bringing forth My Servant the BRANCH: “BRANCH” is used several times as a title for the Messiah (Isaiah 4:2; Isaiah 11:1, Jeremiah 23:5 and Jeremiah 33:15). The BRANCH is associated with fruitfulness and life. Jesus used the same image when He said that He was the vine and we are the branches (John 15:5).

b. For behold, the stone I have laid before Joshua: If a branch seems “weak,” then God gives us another picture - a stone, having seven eyes. In the thinking of the ancient world eyes represented knowledge because we learn more through our eyes than any other way. The seven eyes speak of the perfection and fullness of the knowledge and wisdom of the Messiah.

c. I will engrave its inscription: Early Christians saw the engraving on the stone to be a picture of Jesus’ wounds but the engraving could also be a mark of identification or beautification.

d. Everyone will invite his neighbor under his vine and under his fig tree: This is a proverbial expression that means prosperity and peace (1 Kings 4:25, 2 Kings 18:31) - ultimately, the peace that the reign of the Messiah brings. This vision and word from Zechariah shows how much God wanted to encourage and strengthen Joshua, and He does it in the best way: setting his eyes on our Messiah, Jesus Christ. That’s our best encouragement also.

04 Chapter 4 
Verses 1-14
Zechariah 4:1-14 - BY MY SPIRIT, SAYS THE LORD
A. Zechariah’s vision.

1. (Zechariah 4:1-3) Zechariah’s vision of the olive trees and lampstands.

Now the angel who talked with me came back and wakened me, as a man who is wakened out of his sleep. And he said to me, “What do you see?” So I said, “I am looking, and there is a lampstand of solid gold with a bowl on top of it, and on the stand seven lamps with seven pipes to the seven lamps. Two olive trees are by it, one at the right of the bowl and the other at its left.”

a. As a man who is wakened out of his sleep: Zechariah had that woozy feeling that you get if you are awakened suddenly from a deep sleep.

b. A lampstand of solid gold: God gave Zechariah a vision of the golden lampstand that was meant to stand in the temple. Since Zechariah and his people were there to rebuild the temple, it made sense that God spoke to them in images related to the temple.

c. Seven pipes to the seven lamps . . . two olive trees: In addition to the lampstand, Zechariah saw something that was never in the temple - two olive trees that supplied the seven lamps with oil through seven pipes.

i. One of the more tedious duties of the temple service was the constant care of the lamps on the golden lampstand. They had to be continually refilled with oil, cleaned of soot, and their wicks had to be maintained. In this vision, Zechariah sees “self-filling” lamps, fed directly from two olive trees.

ii. In the temple, the lamps were fueled by pure, specially prepared olive oil. The lampstand Zechariah saw in his vision was fed straight from the trees.

2. (Zechariah 4:4-5) Zechariah asks for an explanation of the vision.

So I answered and spoke to the angel who talked with me, saying, “What are these, my lord?” Then the angel who talked with me answered and said to me, “Do you not know what these are?” And I said, “No, my lord.”

a. What are these, my lord? Zechariah saw the vision, but didn’t understand what it meant. What he saw was unusual but simple - a lampstand with lamps supplied with oil directly through pipes coming from two olive trees.

b. Do you not know what these are? At the same time, it was important for Zechariah to know, and the angel makes sure that Zechariah knows that he must come to understand the meaning of this vision.

B. The meaning of the vision

1. (Zechariah 4:6-7) How Zerubbabel will accomplish the work: by the Spirit of God.

So he answered and said to me: “This is the word of the LORD to Zerubbabel: ‘Not by might nor by power, but by My Spirit,’ says the LORD of hosts. Who are you, O great mountain? Before Zerubbabel you shall become a plain! And he shall bring forth the capstone with shouts of “Grace, grace to it!” ‘ “

a. This is the word of the LORD to Zerubbabel: Zerubbabel was the civic leader of Jerusalem, and had the responsibility to finish the work of rebuilding the temple. The work had stalled, and Zerubbabel needed encouragement to carry on the work.

b. ‘Not by might nor by power, but by My Spirit,’ says the LORD of hosts: In the vision of Zechariah 3:1-10 God spoke to Zerubbabel about the issue of purity. But purity alone is not enough to accomplish the work of God - the work of God needs resources, and not the resources of human might or power.

i. Might focuses on collective strength, the resources of a group or army. Power focuses on individual strength. God says, “not by the resources of many or one, but by My Spirit. It will not be by your cleverness, your ability, or your physical strength that the temple will be rebuilt, but by the Spirit of God.”

ii. The necessary resource for God’s work is the Holy Spirit and God promises Zerubbabel a rich resource in the Spirit of God to accomplish His work. When we trust in our own resources - whether they be small or great in the eyes of man - then we don’t enjoy the full supply of the Spirit. “Oh! May God send us poverty; may God send us lack of means, and take away our power of speech if it must be, and help us only to stammer, if we may only thus get the blessing. Oh! I rave to be useful to souls, and all the rest may go where it will.” (Spurgeon)

iii. This was the Spirit - the breath - the ruah of the LORD which worked in creation (Genesis 1:2), at the Red Sea, to open and close it (Exodus 15:8; Exodus 15:10) and that gave life to dead bones (Ezekiel 37:1-14).

iv. Looking back to the vision earlier in the chapter, we see that God wanted Zerubbabel to know that the Holy Spirit would continually supply his need, just as the oil trees in the vision continually supplied oil to the lamps on the lampstand. God wants His supply and our reliance on the Holy Spirit to be continual.

v. “O churches! take heed lest ye trust in yourselves; take heed lest ye say, ‘We are a respectable body,’ ‘We are a mighty number,’ ‘We are a potent people;’ take heed lest ye begin to glory in your own strength; for when that is done, ‘Ichabod’ shall be written on your walls and your glory shall depart from you. Remember, that he who was with us when we were but few, must be with us now we are many, or else we must fail; and he who strengthened us when we were but as ‘little in Israel,’ must be with us, now that we are like ‘the thousands of Manasseh,’ or else it is all over with us and our day is past.” (Spurgeon)

c. By My Spirit: Why oil is a good representation of the Holy Spirit:

· Oil lubricates when used for that purpose - there is little friction and wear among those who are lubricated by the Spirit of God

· Oil heals and was used as a medicinal treatment in Biblical times (Luke 10:34) - the Spirit of God brings healing and restoration

· Oil lights when it is burned in a lamp - where the Spirit of God is there is light

· Oil warms when it is used as fuel for a flame - where the Spirit of God is there is warmth and comfort

· Oil invigorates when used to massage - the Holy Spirit invigorates us for His service

· Oil adorns when applied as a perfume - the Holy Spirit adorns us and makes us more pleasant to be around

· Oil polishes when used to shine metal - the Holy Spirit wipes away our grime and smoothes out our rough edges

d. Who are you, O great mountain? Before Zerubbabel you shall become a plain! The work of rebuilding the temple was so massive it seemed like a great mountain. Here God promises that by His Spirit, that great mountain will be leveled into a plain.

i. In this case, the great mountain may have literally been the mountainous pile of rubble at the temple site. That rubble would be removed and the work carried on.

ii. “You all get up plans and say, ‘Now, if the church were altered a little bit, it would go on better.’ You think if there were different ministers, or different church order, or something different, then all would be well. No, dear friends, it is not there the mistake lies, it is that we want more of the Spirit.” (Spurgeon)

e. He shall bring forth the capstone with shouts of “Grace, grace to it!” This is God assurance to Zerubbabel that not only will the work be finished, but Zerubbabel - he - shall finish it, setting the capstone and declaring that it was all a work of grace.

i. When the work is done through human might or power we can take credit for it, but when the work is done by the continual supply of the Spirit, then it is all to the glory of God’s grace.

2. (Zechariah 4:8-10) More encouragement for Zerubbabel.

Moreover the word of the LORD came to me, saying: “The hands of Zerubbabel have laid the foundation of this temple; his hands shall also finish it. Then you will know that the LORD of hosts has sent Me to you. For who has despised the day of small things? For these seven rejoice to see the plumb line in the hand of Zerubbabel. They are the eyes of the LORD, which scan to and fro throughout the whole earth.”

a. His hands shall finish it: When the work is done by God’s Spirit there are not only resources to begin the work, but also to finish the work. God is a finisher (Philippians 1:6).

b. For who has despised the day of small things? Zechariah’s question rings true to us today. Almost every one of us could answer, “I have despised the day of small things.” The question provides its own answer: none of us should despise the day of small things, because God has a wonderful - though perhaps difficult - purpose for those days.

i. It was a long “day” for Zerubbabel, because the work of the temple laid in ruins for almost 20 years. He probably would say to God, “What do you mean ‘day of small things?’ I’ve lived with 20 years of small things.” Even so, God tells Zerubbabel to not despise the time of small things, and to consider it is all as just a day.

ii. In many of God’s choice workers He uses a powerful season of small things. Those days are not a mistake nor are they punishment; they are days of priceless shaping and preparation. They are not days to despise.

iii. When Satan tempts us to despise the day of small things, he shines as an outstanding liar because Satan does not despise the day of small things. Satan fears the day of small things in our life because he sees what great things God does in them and brings out of them.

iv. Spurgeon spoke to the need for courage in the day of small things in our churches: “To me, it seems that it should be your glory to join the poorest and weakest churches of your denomination, and wherever you go, to say, ‘This little cause is not as strong as I should like it to be; but, by the grace of God, I will make it more influential. At any rate, I will throw in my weight to strengthen the weak things of Zion, and certainly I will not despise the day of small things.’ Where would have been our flourishing churches of today if our forefathers had disdained to sustain them while they were yet in their infancy?”

v. “God accepts your little works if they are done in faith in his dear Son. God will give success to your little works: God will educate you by your little works to do greater works; and your little works may call out others who shall do greater works by far than ever you shall be able to accomplish.” (Spurgeon)

c. For these seven rejoice to see the plumb line in the hand of Zerubbabel: The seven are the eyes of the LORD mentioned in this same context. They rejoice when they see Zerubbabel busy with the building work, with the plumb line in his hand. The eyes of the LORD see it all, and they are happy to see God’s people at work.

i. Though the work was empowered by the Spirit of God, Zerubbabel still need his plumb line. He still needed to get to work. God could have given Zerubbabel a shortcut and instantly, miraculously finished the work. That’s isn’t God’s way of doing things, because His work in the life of Zerubbabel was as important to Him as His work through Zerubbabel.

3. (Zechariah 4:11-14) Explanation of the olive trees and lampstands.

Then I answered and said to him, “What are these two olive trees; at the right of the lampstand and at its left?” And I further answered and said to him, “What are these two olive branches that drip into the receptacles of the two gold pipes from which the golden oil drains?” Then he answered me and said, “Do you not know what these are?” And I said, “No, my lord.” So he said, “These are the two anointed ones, who stand beside the Lord of the whole earth.”

a. What are these two olive trees: Zechariah understood the message of encouragement to Zerubbabel, but he didn’t exactly understand how it connected to the vision of the olive trees and the lampstand.

b. These are the two anointed ones: In Zechariah’s day, the two anointed ones were Zerubbabel and Joshua. It seems that they were not the entire trees, but two olive branches from the trees, probably one branch from each tree. The trees themselves may represent the kingly and priestly offices in Israel.

i. God had a special work for these two anointed ones. They would be uniquely anointed to work together and to accomplish the work of God. God often calls two men to work together:

· Moses and Aaron

· Joshua and Caleb

· Elijah and Elisha

· Peter and John

· Paul and Barnabas

· Calvin and Luther

· Whitefield and Wesley

· Moody and Sankey

· Graham and Barrows

ii. God promises to raise up two more witnesses, anointed ones to preach the gospel to the world immediately before Jesus’ return (Revelation 11:3-13). Revelation 11:4 specifically says of these witnesses: These are the two olive trees and the two lampstands standing before the God of the earth.

c. The two anointed ones had work to do and it would be so supplied by the Spirit of God that they would be like the olive trees with a continual supply of oil for the lamps on the lampstand.

i. Anointed ones is literally sons of oil. In Hebrew idioms the son of something is radically characterized by that thing. For example, the sons of Belial totally represent their pagan god Belial. These two are so characterized by the ministry and the power of the Holy Spirit that they are sons of oil.

ii. How did the trees supply the oil? It came out of the trees. All real ministry is giving of ourselves. It doesn’t matter how much we have; what matters is how much we give of ourselves. Some people are like a huge tank of oil that you might see at a refinery. You think, “that’s enough gas to last a lifetime” - but you could never fill your tank there. At the refinery there is much supply, but no delivery. A five-gallon can of gas at home can carry only a little supply - but it will deliver.

05 Chapter 5 

Verses 1-11
Zechariah 5:1-11 - TWO VISIONS REGARDING THE CLEANSING OF GOD’S PEOPLE
A. The vision of the flying scroll.

1. (Zechariah 5:1-2) What Zechariah saw.

Then I turned and raised my eyes, and saw there a flying scroll. And he said to me, “What do you see?” So I answered, “I see a flying scroll. Its length is twenty cubits and its width ten cubits.”

a. A flying scroll: In this vision Zechariah sees a scroll flying through the air, apparently open to read because Zechariah can see how large the scroll is.

b. Its length is twenty cubits and its width ten cubits: The scroll was approximately 15 by 30 feet. These were the dimensions of the holy place in the tabernacle and of the porch of Solomon’s temple.

2. (Zechariah 5:3-4) What the scroll represents.

Then he said to me, “This is the curse that goes out over the face of the whole earth: ‘Every thief shall be expelled,’ according to this side of the scroll; and, ‘Every perjurer shall be expelled,’ according to that side of it.” I will send out the curse,” says the LORD of hosts; “It shall enter the house of the thief and the house of the one who swears falsely by My name. It shall remain in the midst of his house and consume it, with its timber and stones.”

a. Every thief shall be expelled . . . Every perjurer shall be expelled: This indicates that the text on the scroll contains the Ten Commandments. To steal was to injure your neighbor; to perjure was to dishonor God, because you had sworn in his name.

b. I will send out the curse: The two sins, one from each side of the tablets of the Ten Commandments, represent all of Israel’s sin. God will curse the people who commit these sins and their house.

B. Vision of the woman and the basket.

1. (Zechariah 5:5-8) The woman sitting in the basket.

Then the angel who talked with me came out and said to me, “Lift your eyes now, and see what this is that goes forth.” So I asked, “What is it?” And he said, “It is a basket that is going forth.” He also said, “This is their resemblance throughout the earth: Here is a lead disc lifted up, and this is a woman sitting inside the basket”; then he said, “This is Wickedness!” And he thrust her down into the basket, and threw the lead cover over its mouth.

a. It is a basket that is going forth: The basket was an ephah, it and the lead disc were units of measurement and symbols of commerce.

i. This is their resemblance throughout the earth: The NIV translates this, “This is the iniquity of the people throughout the land.”

b. This is Wickedness! The woman, the basket, and the weight are associated with wickedness. They personify greed, materialism, and dishonesty for profit.

i. The Hebrew word for Wickedness is feminine. This is probably why a woman personifies evil in this vision.

ii. Zechariah prophesied to those who returned from the Babylonian exile. God’s people came back from Babylon with a materialism problem, and this vision speaks to this problem.

c. He thrust her down into the basket, and threw the lead cover over its mouth: God first demonstrates his authority over evil then removes the wickedness from Jerusalem.

2. (Zechariah 5:9-11) The woman and the basket are returned to Babylon.

Then I raised my eyes and looked, and there were two women, coming with the wind in their wings; for they had wings like the wings of a stork, and they lifted up the basket between earth and heaven. So I said to the angel who talked with me, “Where are they carrying the basket?” And he said to me, “To build a house for it in the land of Shinar; when it is ready, the basket will be set there on its base.”

a. Where are they carrying the basket? God will cause this evil, materialistic spirit to be returned to its starting-place: Babylon. There it will eventually be destroyed.

b. When it is ready, the basket will be set there on its base: The word for base has the thought of a pedestal for an idol. The storks set the idol of materialism where it belongs.

c. Two women . . . they had wings like the wings of a stork: This means that the women in Zechariah’s vision had big wings, strong enough to take this basket back to Babylon. Some regard these women as agents of evil because storks were unclean animals, but here they seem to do the work of God in sending the wicked woman back to Babylon.

06 Chapter 6 

Verses 1-15
Zechariah 6:1-15 - A KING AND PRIEST
A. Vision of the four horses and their chariots.

1. (Zechariah 6:1-3) What Zechariah saw.

Then I turned and raised my eyes and looked, and behold, four chariots were coming from between two mountains, and the mountains were mountains of bronze. With the first chariot were red horses, with the second chariot black horses, with the third chariot white horses, and with the fourth chariot dappled horses; strong steeds.

a. Four chariots were coming from between two mountains: Since the original text says the two mountains, most assume they are the Mount of Olives and Mount Zion. Mountains of bronze associates these mountains with strength and judgment.

b. Four chariots . . . red horses . . . black horses . . . whites horses . . . dappled horses; strong steeds: The horsemen of Zechariah 1:1-21 were observers on reconnaissance. These four chariots and their horses seem to be hostile agents of God’s judgment, emissaries of His war against the earth.

i. Some want to identify these four chariots with Daniel’s four world empires (Daniel 2:1-49 and Daniel 7:1-28) but the colors essentially are the same as the four horsemen in Revelation 6:1-17, the emissaries of God’s judgment. Some connect these with the angelic messengers of judgment in Revelation 7:1-3.

ii. “In the usual Scriptural symbolism red speaks of war, black of famine and death, white of victory, and grizzled of pestilence (Ezekiel 14:21, Revelation 6:18).” (Luck)

2. (Zechariah 6:4-8) What the vision means.

Then I answered and said to the angel who talked with me, “What are these, my lord?” And the angel answered and said to me, “These are four spirits of heaven, who go out from their station before the Lord of all the earth. The one with the black horses is going to the north country, the white are going after them, and the dappled are going toward the south country.” Then the strong steeds went out, eager to go, that they might walk to and fro throughout the earth. And He said, “Go, walk to and fro throughout the earth.” So they walked to and fro throughout the earth. And He called to me, and spoke to me, saying, “See, those who go toward the north country have given rest to My Spirit in the north country.”

a. Four spirits of heaven: This means that these four chariots are actually four angelic beings sent from God. This means that these may not be exactly the same as the four horsemen of Revelation 6:1-17, but that the idea of their mission and purpose is similar.

i. John Calvin said that these angels are compared to horsemen on chariots because “these ride swiftly as it were through the whole world to execute what God commands them.” If Zechariah had the technology of today he might picture the angels in fast cars or fighter jets, showing how swiftly and powerfully they move across the earth to accomplish God’s purpose.

b. To the north country: Two of the horses are focused on the north, where Babylon and Magog are. Nevertheless, each of the four extends to and fro throughout the earth.

c. Those who go toward the north country have given rest to My Spirit in the north country: God’s Spirit is only at rest when His enemies and the enemies of His people are judged.

B. The crowning of Joshua, the High Priest.

1. (Zechariah 6:9-11) Command to make a crown for Joshua.

Then the word of the LORD came to me, saying: “Receive the gift from the captives; from Heldai, Tobijah, and Jedaiah, who have come from Babylon; and go the same day and enter the house of Josiah the son of Zephaniah. Take the silver and gold, make an elaborate crown, and set it on the head of Joshua the son of Jehozadak, the high priest.”

a. Receive the gift from the captives . . . who have come from Babylon: As the refugees continued to return from exile they brought with them gifts from wealthy Babylon.

b. Heldai, Tobijah, and Jedaiah: Taking the meaning of the names (Heldai means robust, Tobijah means God’s goodness, and Jedaiah means God knows), McGee sees the intention that God knows that through His goodness, He will put His king on the throne, and He will do it in a robust manner.

c. Make an elaborate crown, and set it on the head of Joshua: It was absolutely unusual to crown a high priest, because priests were never crowned as kings and kings were never priests.

i. 2 Chronicles 26:1-23 tells the tragic story of King Uzziah who tried to function as a priest, and was stricken with leprosy to the end of his life. Through the history of Israel God commanded a separation between the religious and the civil leadership of Israel.

ii. Elaborate crown: This is definitely a royal crown and is not the customary headdress of the high priest.

d. On the head of Joshua the son of Jehozadak, the high priest: There already was a strong, godly civil leader in Jerusalem named Zerubbabel. It seems like it would have made a lot more sense to crown Zerubbabel instead of Joshua . . . the high priest. But Joshua was crowned because the next descendant of David to rule would be Jesus, prefigured by the high priest Joshua.

i. Liberal critics are so certain that Zerubbabel should be crowned here that they think that the text is in error. This misses the whole point, because this crowning of Joshua prophesies the King-Priest Jesus.

2. (Zechariah 6:12-13) Prophecy of the BRANCH, who is both king and priest.

“Then speak to him, saying, ‘Thus says the LORD of hosts, saying: “Behold, the Man whose name is the BRANCH! From His place He shall branch out, and He shall build the temple of the LORD Yes, He shall build the temple of the LORD. He shall bear the glory, and shall sit and rule on His throne; so He shall be a priest on His throne, and the counsel of peace shall be between them both.”‘

a. Behold, the Man whose name is the BRANCH! We already saw this Branch in Zechariah 3:8, and it is a familiar title for the Messiah (Isaiah 4:2; Isaiah 11:1, Jeremiah 23:5; Jeremiah 33:15). The BRANCH is associated with fruitfulness and life. Jesus used the same image when He said that He was the vine and we are the branches (John 15:5).

i. Behold, the Man: “In the Hebrew text the prophecy begins ‘Behold the Man,’ the very words Pilate used to present the beaten Christ to the people of Jerusalem: ‘Ecce homo!’” (Boice) But in Zechariah’s vision it isn’t the humiliated Jesus we are asked to behold, it is the triumphant Jesus.

b. From His place He shall branch out: This speaks of the fruitfulness and outreaching life of the Messiah. “He will come where there is little promise of new life, unexpectedly, like the root out of a dry ground.” (Baldwin)

c. And He shall build the temple of the LORD: The BRANCH will rebuild the temple - not the same temple Zerubbabel worked on, but the temple of His people (Ephesians 2:19-22, 1 Peter 2:5).

d. So He shall be a priest on His throne: This was an unthinkable concept previously in Israel because priests did not sit on thrones and kings did not serve as priests. Nevertheless, the BRANCH is different; He rules as both a King and Priest.

3. (Zechariah 6:14-15) The crowning as a memorial.

“Now the elaborate crown shall be for a memorial in the temple of the LORD for Helem, Tobijah, Jedaiah, and Hen the son of Zephaniah. Even those from afar shall come and build the temple of the LORD. Then you shall know that the LORD of hosts has sent Me to you. And this shall come to pass if you diligently obey the voice of the LORD your God.”

a. Now the elaborate crown shall be for a memorial: The LORD makes it clear that the crown for Joshua was a picture of the ruling Priest-King in the future. God never intended for Joshua to take control as king in the Jerusalem of his day.

b. Hen the son of Zephaniah: Earlier, Josiah was said to be the son of Zephaniah, and Zechariah apparently gave this prophecy in his house (Zechariah 6:10). Since the name Hen means “gracious,” it is almost certainly another name, and an appropriate name for this Josiah the son of Zephaniah.

c. Even those from afar shall come and build the temple of the LORD: The elaborate crown spoke of something that would not happen for a long time in the future. Still, God’s promised blessing in the future means that He wants the work to continue right now, and that He will bless the current work.

07 Chapter 7 

Verses 1-14
Zechariah 7:1-14 - OBEDIENCE IS BETTER THAN RITUAL
A. Confronting the sin of religious hypocrisy.

1. (Zechariah 7:1-3) A question about fasting.

Now in the fourth year of King Darius it came to pass that the word of the LORD came to Zechariah, on the fourth day of the ninth month, Chislev, when the people sent Sherezer, with Regem-Melech and his men, to the house of God, to pray before the LORD, and to ask the priests who were in the house of the LORD of hosts, and the prophets, saying, “Should I weep in the fifth month and fast as I have done for so many years?”

a. In the fourth year . . . on the fourth day of the ninth month: On December 4, 518 B.C. a delegation came to Jerusalem with a question about fasting. At this point, the temple was somewhere around halfway completed.

b. Should I weep in the fifth month and fast: The fast in the fifth month remembered the destruction of the temple (2 Kings 25:8-9). Zechariah also mentions a fast in the seventh month (Zechariah 7:5), which remembered the murder of Gedaliah, the last act of rebellion against the Babylonian governor of Judah (2 Kings 25:25).

i. The Law of Moses only commanded one fast day, on the Day of Atonement (Leviticus 16:29-34). In addition to this day, during the exile the Jewish people instituted four more feasts to remember key dates in the tragic defeat of their nation. Here are the additional feasts:

	Month/Day
	Reason
	Reference

	4/17
	Mourning the capture of Jerusalem
	Jeremiah 52:6-30

	5/9
	Burning of Jerusalem and the destruction of Solomon’s Temple
	2 Kings 25:2-10

	7/3
	Assassination of Gedaliah and the massacre of 80 men
	Jeremiah 4:1-10

	10/10
	Beginning of Nebuchadnezzar’s siege against Jerusalem
	2 Kings 25:1


ii. Psalms 137:1-9 beautifully - and powerfully - describes the sadness of heart that made the exiles remember their sin and tragedy with these additional days of fasting.

c. To ask the priests who were in the house of the LORD: These men knew that during their forced exile in Babylon they observed these feasts that remembered the tragic fall of Jerusalem. Now since God’s people were back in the land and the temple was rebuilt, they wanted to know if it was appropriate to continue to these fasts of mournful remembrance.

i. The matter brings up an issue relevant today: How long should we remember and mourn over our past? Should we do things to remember either our sin or the tragedies of the past?

d. As I have done for so many years: These additional fasts were not commanded by God, but instituted by man. Yet because they were traditionally practiced for so long (at least 70 years), they developed an authority of their own. They thought, “We’ve done this for so many years, we may as well keep doing it.”

2. (Zechariah 7:4-7) Hypocrisy in fasting is rebuked.

Then the word of the LORD of hosts came to me, saying, “Say to all the people of the land, and to the priests: ‘When you fasted and mourned in the fifth and seventh months during those seventy years, did you really fast for Me; for Me? When you eat and when you drink, do you not eat and drink for yourselves? Should you not have obeyed the words which the LORD proclaimed through the former prophets when Jerusalem and the cities around it were inhabited and prosperous, and the South and the Lowland were inhabited?’”

a. Did you really fast for Me; for Me? God’s word through Zechariah rebuked the people of God for what their fasting had become - indulgent pity-parties instead of a time to genuinely seek God. Their lives were not right when they did eat and drink - that they did for themselves, not for the LORD. A few days of fasting every year could not make up for the rest of the year lived for yourselves.

i. This also shows us that when we cling to the memory of sin or tragedy in the past, we often do it out of simple self-indulgence. We do it for our self, not for the LORD.

b. Should you not have obeyed the words which the LORD proclaimed: Because their hearts were not right with God, their rituals were not right before God. Everyday obedience would make their times of fasting meaningful, but their neglect of everyday obedience made their fasting hypocritical.

i. “It was easy to spend fast-days mourning their losses, but harder to face up to God’s continuing demands.” (Baldwin)

ii. Instead of actively remembering the sin or tragedy of the past, God wants us to focus on active obedience and an active walk with Him. “There is no need to observe the sad anniversaries of our sins and their accompanying punishment, if once we are assured of God’s free forgiveness. When He forgives and restores, the need for dwelling on the bitter past is over . . . Too many of us are always dwelling beside the graves of the dead past.” (Meyer)

iii. Through the former prophets when Jerusalem and the cities around it were inhabited and prosperous: If their ancestors had been obedient they would have never needed to fast, and their land wouldn’t have been conquered and desolate.

c. And the South and the Lowland were inhabited: Here, the South refers to the Negev, the desolate desert near the Dead Sea. This area wasn’t always desolate; before Israel’s disobedience, it too was prosperous and inhabited.

B. What God wants: people who will listen and obey.

1. (Zechariah 7:8-10) The conduct God desires.

Then the word of the LORD came to Zechariah, saying, “Thus says the LORD of hosts: ‘Execute true justice, show mercy and compassion everyone to his brother. Do not oppress the widow or the fatherless, the alien or the poor. Let none of you plan evil in his heart against his brother.’ “

a. Execute true justice, show mercy and compassion: In Zechariah 7:7 the prophet rebuked the people of God and their ancestors for a basic neglect of obedience. Now Zechariah describes the kind of obedience God wanted, beginning with decent and loving treatment of our neighbor.

b. Let none of you plan evil in his heart against his brother: Some among the people of God found it easier to fast a few days a year instead of truly treating others in a godly way. Their bad relationship with others demonstrated a fundamentally bad relationship with the LORD.

2. (Zechariah 7:11-12) The rebellious reaction of God’s people.

“But they refused to heed, shrugged their shoulders, and stopped their ears so that they could not hear. Yes, they made their hearts like flint, refusing to hear the law and the words which the LORD of hosts had sent by His Spirit through the former prophets. Thus great wrath came from the LORD of hosts.”

a. Refused to heed . . . shrugged their shoulders . . . stopped their ears . . . made their hearts like flint: Zechariah vividly describes a progression of rejection. It begins with simply refusing to heed God, then a self-justifying shrugging of their shoulders, then stopping their hears. It all ends with hearts as hard as flint.

i. When you meet people with hearts like flint, you know they did not become that way overnight. There was a gradual, certain progression to their present place of hardness.

ii. Baldwin on shrugged their shoulders: “Israel had turned a stubborn shoulder, like an animal that stiffened every muscle in its effort to refuse the yoke.”

b. Refusing to hear the law and the words which the LORD of hosts had sent by His Spirit through the former prophets: In their hardened state, they just didn’t want to hear God’s word. When we lose our hunger for God’s word it is a sobering evidence of the progression of rejection and hardness of heart.

i. Zechariah didn’t doubt that the Spirit of God genuinely inspired his words and the words of other prophets.

3. (Zechariah 7:13-14) God’s judgment on their disobedience.

“Therefore it happened, that just as He proclaimed and they would not hear, so they called out and I would not listen,” says the LORD of hosts. “But I scattered them with a whirlwind among all the nations which they had not known. Thus the land became desolate after them, so that no one passed through or returned; for they made the pleasant land desolate.”

a. Just as He proclaimed and they would not hear, so they called out and I would not listen: Since God’s people refused to listen to God, God would refuse to listen to and answer their prayers. This is just another good reason to stay under the teaching of God’s word - so that our prayers will be answered.

b. I scattered them with a whirlwind: “This refers to the swift victories and cruel conduct of the Chaldeans towards the Jews; they came upon them like a whirlwind; they were tossed to and fro, and up and down, everywhere scattered and confounded.” (Clarke)

c. Thus the land became desolate after them: Their disobedience and disregard for God led to scattering and desolation. This is always our fate when we allow religious rituals to take the place of a real relationship and daily obedience towards God.

08 Chapter 8 

Verses 1-23
Zechariah 8:1-23 - JERUSALEM RESTORED
A. Israel restored to God’s favor.

1. (Zechariah 8:1-2) The LORD says: My passionate love for Israel has not diminished.

Again the word of the LORD of hosts came, saying, “Thus says the LORD of hosts: ‘I am zealous for Zion with great zeal; with great fervor I am zealous for her.’ “

a. Thus says the LORD of hosts: God introduces Himself with a title declaring His power and majesty. He is the LORD of hosts, “hosts” referring to the armies of heaven. The title itself is a wake-up call.

b. I am zealous for Zion with great zeal: The word for zealous in the ancient Hebrew comes from the idea “to become intensely red.” It has the thought of a face becoming flushed with deep emotion. This shows that God is passionately concerned for His people.

2. (Zechariah 8:3) The LORD says: Jerusalem will be restored.

“Thus says the LORD: ‘I will return to Zion, and dwell in the midst of Jerusalem. Jerusalem shall be called the City of Truth, The Mountain of the LORD of hosts, The Holy Mountain.’ “

a. I will return to Zion, and dwell in the midst of Jerusalem: God’s people and city will be transformed by the presence of the LORD.

b. Jerusalem shall be called the City of Truth . . . The Holy Mountain: Because of God’s presence the city will be transformed into a place of truth and holiness. When God’s presence is real and embraced in our life, we become people of Truth and Holy people.

i. In 2 Corinthians 3:18 Paul describes this process of transformation: But we all, with unveiled face, beholding as in a mirror the glory of the Lord, are being transformed into the same image from glory to glory, just as by the Spirit of the Lord.

3. (Zechariah 8:4-5) The LORD says: Jerusalem will be a thriving, safe place.

“Thus says the LORD of hosts: ‘Old men and old women shall again sit in the streets of Jerusalem, each one with his staff in his hand because of great age. The streets of the city shall be full of boys and girls playing in its streets.’ “

a. Old men and old women shall again sit in the streets of Jerusalem: Because of the rigors of returning to Jerusalem, there were probably few old people in the city, and their absence was felt. But the LORD promises that all that will change one day and young and old together will enjoy the city in safety. This was a significant promise because in Zechariah’s time Jerusalem’s walls were ruined and the city was not safe and secure for old men and old women or for boys and girls playing in its streets.

b. The streets of the city shall be full of boys and girls playing in its streets: Dr. J. Vernon McGee took this as meaning that there would be no cars in the millennial Jerusalem.

4. (Zechariah 8:6) The LORD says: Even if it is too amazing for you, is it too hard for Me?

“Thus says the LORD of hosts: ‘If it is marvelous in the eyes of the remnant of this people in these days, will it also be marvelous in My eyes?’ Says the LORD of hosts.”

a. If it is marvelous in the eyes of the remnant of the people: The promise of a transformed, prosperous, safe Jerusalem seemed a little too fantastic to believe when the city was half-built and the walls wouldn’t be completed for another 60 years.

b. Will it also be marvelous in My eyes? Just because it seemed too big in the eyes of man, it was not too marvelous for the LORD. As Jesus said, “With men this is impossible, but with God all things are possible.” (Matthew 19:26)

i. “I remember when a boy being taken to see the residence of one of our nobility, and the good friend who took me noticed my astonishment at the largeness of the house. I was amazed at it, having never seen anything like it, and so I said, ‘What a house for a man to live in!’ ‘Bless you, boy,’ said he, ‘this is only the kitchen!’ I was only looking at the servants’ apartments, and was astonished at the grandeur thereof; but the mansion itself was a far nobler affair. Oftentimes when you see what the Lord has done, you are ready to cry out, ‘How can all this be? His goodness, his mercy, is it as great as this?’ Rest assured that you have only seen a little of his goodness, as it were the kitchen of his great house: you have not seen the palace of the Most High, where he reveals his full power and splendor.” (Spurgeon)

5. (Zechariah 8:7-8) The LORD says: Israel will be gathered, far more than the few who have returned thus far.

“Thus says the LORD of hosts: ‘Behold, I will save My people from the land of the east and from the land of the west; I will bring them back, and they shall dwell in the midst of Jerusalem. They shall be My people and I will be their God, in truth and righteousness.’ “

a. I will save My people from the land of the east and from the land of the west: Proportionately, few among the exiles returned to the Promised Land. God promises a gathering from exile to come that will far surpass the present gathering.

b. They shall be My people and I will be their God, in truth and righteousness: The gather God promises will not just be a geographic gathering, but a spiritual gathering. It won’t just be that their address changes, but their heart also.

6. (Zechariah 8:9-13) The LORD says: take courage; finish the work, for I will bless you.

“Thus says the LORD of hosts: ‘Let your hands be strong, you who have been hearing in these days these words by the mouth of the prophets, who spoke in the day the foundation was laid for the house of the LORD of hosts, that the temple might be built. For before these days there were no wages for man nor any hire for beast; there was no peace from the enemy for whoever went out or came in; for I set all men, everyone, against his neighbor. But now I will not treat the remnant of this people as in the former days,’ says the LORD of hosts. For the seed shall be prosperous, the vine shall give its fruit, the ground shall give her increase, and the heavens shall give their dew; I will cause the remnant of this people to possess all these. And it shall come to pass that just as you were a curse among the nations, O house of Judah and house of Israel, so I will save you, and you shall be a blessing. Do not fear, let your hands be strong.’ “

a. Let your hands be strong: This encouraging command was for those who had heard the words of the prophets in the day the foundation was laid for the house of the LORD of hosts. The foundation was set more than fifteen years before. Though they faced lack (no wages for man) and opposition (no peace from the enemy), God wanted them to find strength for the work (let your hands be strong) in His promise.

b. I will not treat the remnant of this people as in the former days: God allowed a period of difficulty but would not allow it to last forever. He would bring prosperity and blessing to the once afflicted nation.

c. You shall be a blessing. Do not fear, let your hands be strong: Though their present state was lowly, God wanted Israel to trust in His promise of blessing, and let the promise encourage them to diligent, strong service.

7. (Zechariah 8:14-17) The LORD says: I am determined to bless My people.

“For thus says the LORD of hosts: ‘Just as I determined to punish you when your fathers provoked Me to wrath,’ says the LORD of hosts, ‘And I would not relent, so again in these days I am determined to do good to Jerusalem and to the house of Judah. Do not fear. These are the things you shall do: Speak each man the truth to his neighbor; give judgment in your gates for truth, justice, and peace; let none of you think evil in your heart against your neighbor; and do not love a false oath. For all these are things that I hate,’ says the LORD.”

a. Just as I determined to punish you when your fathers provoked Me . . . in these days I am determined to do good: God promises blessing to Israel instead of cursing, and He promises it on the principle of the Mosaic Covenant.

i. “God’s strange work is judgment. His delight is to bless His people.” (Unger)

b. These are the things you shall do: God promised blessing to an obedient Israel and cursing to a disobedient Israel (Deuteronomy 28:1-2; Deuteronomy 28:15). If God will bless instead of curse they must fulfill their end of the Mosaic covenant, and gain blessing instead of curses.

B. Feasting for fasting.

1. (Zechariah 8:18-19) The LORD says: in light of your glorious future, feasting is more appropriate than fasting.

Then the word of the LORD of hosts came to me, saying, “Thus says the LORD of hosts: ‘The fast of the fourth month, the fast of the fifth, the fast of the seventh, and the fast of the tenth, shall be joy and gladness and cheerful feasts for the house of Judah. Therefore love truth and peace.’”

a. The fast of the fourth month . . . shall be joy and gladness and cheerful feasts: Each one of these fast days remembered a tragic day around the fall of Jerusalem. God here promises blessing so wonderful that these mournful fasts will be transformed into cheerful feasts of celebration.

i. G. Campbell Morgan says of these man-appointed fasts: “None of these things had been in the purpose of God for His people; they had resulted from their sins. The fasts therefore were the result of their sins. In jealousy and fury, the outcome of love, Jehovah would put away their sins, and so restore them to true prosperity. In that day, let them still remember and observe, only let the observance be a feast in celebration of God’s grace, instead of a fast in memory of their sin.”

b. Therefore love truth and peace: In light of God’s promised blessing, His people should want to be more like Him - they should love truth and peace.

2. (Zechariah 8:20-22) The LORD says: the nations will stream into Jerusalem, to seek the LORD.

“Thus says the LORD of hosts: ‘Peoples shall yet come, inhabitants of many cities; the inhabitants of one city shall go to another, saying, “Let us continue to go and pray before the LORD, and seek the LORD of hosts. I myself will go also.” Yes, many peoples and strong nations shall come to seek the LORD of hosts in Jerusalem, and to pray before the LORD.’ “

a. Peoples shall yet come: In Zechariah’s day not many people wanted to come to a downtrodden city like Jerusalem. God promises a redemption so great that one day the peoples shall yet come to the glorified city.

b. Yes, many peoples and strong nations shall come to seek the LORD of hosts in Jerusalem: This promise will ultimately be fulfilled in the millennial kingdom of Jesus. Jerusalem will be the headquarters of His kingdom, and the nations will come to seek the LORD in Jerusalem.

3. (Zechariah 8:23) The LORD says: God will give Israel such favor that the nations will see God is with them.

“Thus says the LORD of hosts: ‘In those days ten men from every language of the nations shall grasp the sleeve of a Jewish man, saying, “Let us go with you, for we have heard that God is with you.” ‘ “

a. Ten men from every language of the nations shall grasp the sleeve of a Jewish man: This same word grasp is used for grabbing a snake by the tail (Exodus 4:4) or for grabbing a lion by its beard (1 Samuel 17:35). It means to grasp something that you can’t afford to let go of.

i. “This prophecy teaches, then, that Israel will be the means of drawing the nations of the earth to the Lord in the time of the Messiah’s reign of righteousness upon earth.” (Feinberg, cited in Barker)

ii. “We are all clinging to the seamless robe of that one Jew, Jesus of Nazareth, who because of His work on the cross is the only basis on which anyone may approach God and entreat Him for spiritual blessings.” (Boice)

b. Let us go with you, for we have heard that God is with you: When others see that God is with us, it attracts them to the LORD. When people see Christ in you, the hope of glory (Colossians 1:27), they want to come to Jesus.

i. “God is never idle while he dwells in his people; for he cleanses away every kind of impurity, every kind of deceit, that where he dwells may ever be a holy place.” (Calvin)

09 Chapter 9 

Verses 1-17
Zechariah 9:1-17 - A HUMBLE KING CONQUERS
A. The burden against Hadrach.

1. (Zechariah 9:1-4) Judgment against the cities of Lebanon.

The burden of the word of the LORD against the land of Hadrach, and Damascus its resting place (for the eyes of men and all the tribes of Israel are on the LORD); also against Hamath, which borders on it, and against Tyre and Sidon, though they are very wise. For Tyre built herself a tower, heaped up silver like the dust, and gold like the mire of the streets. Behold, the LORD will cast her out; He will destroy her power in the sea, and she will be devoured by fire.

a. The burden of the word of the LORD: The two oracles that make up the remainder of Zechariah (chapters 9 through 14) are undated, but many scholars believe they came from Zechariah’s old age. Most see this burden . . . against the land of Hadrach as fulfilled by the armies of Alexander the Great when he conquered this region. The cities mentioned in Zechariah 9:1-7 trace Alexander’s march through the Promised Land in 332-331 B.C.

i. The eyes of men . . . are on the Lord in the sense that they are on God’s instrument of judgment, Alexander

b. Against Tyre and Sidon: These were the two major cities north of Israel, in the land of Lebanon. Tyre was an important commercial city that was thought of as impossible to conquer. The Assyrians laid siege against Tyre for five years, but never conquered the city. Nebuchadnezzar tried for 13 years to conquer Tyre, but Alexander did it in seven months.

i. Alexander the Great conquered Tyre by laying siege for seven months, then using the rubble from the old city to make a causeway out to the island city. It was a spectacular achievement of both military and engineering strategy.

2. (Zechariah 9:5-8) Judgment against the cities of the Philistines.

Ashkelon shall see it and fear; Gaza also shall be very sorrowful; and Ekron, for He dried up her expectation. The king shall perish from Gaza, and Ashkelon shall not be inhabited. “A mixed race shall settle in Ashdod, and I will cut off the pride of the Philistines. I will take away the blood from his mouth, and the abominations from between his teeth. But he who remains, even he shall be for our God, and shall be like a leader in Judah, and Ekron like a Jebusite. I will camp around My house because of the army, because of him who passes by and him who returns. No more shall an oppressor pass through them, for now I have seen with My eyes.”

a. Ashkelon shall see it and fear; Gaza also shall be very sorrowful: The Philistine cities of Ashkelon, Gaza, Ekron, and Ashdod are south of Tyre and Sidon, and were also conquered by Alexander the Great in 332-331 B.C.

i. This passage “accurately foretells the conquest of the eastern Mediterranean coastlands by Greek armies under the command of Alexander the Great.” (Boice)

b. He who remains . . . and Ekron like a Jebusite: The Jebusites inhabited Jerusalem when David conquered the city (Joshua 15:8, 2 Samuel 5:6-9, 2 Samuel 24:16-18). David did not wipe out the Jebusites, but merely incorporated them into Israel. The same would happen to the people of Ekron.

c. I will camp around My house because of the army, because of him who passes by: When Alexander the Great marched through Lebanon and the Promised Land towards Egypt he did not conquer or attack Jerusalem. God promised to protect and spare His house during this time, and He did through a remarkable chain of events connected to Alexander the Great and the High Priest.

i. Josephus’ account of Alexander’s meeting with the High Priest is fascinating (Antiquities 11.8.4-5):

Now Alexander, when he had taken Gaza, made haste to go up to Jerusalem; and Jaddua the high-priest, when he heard that, was in agony, and under terror, as not knowing how he should meet the Macedonians, since the king was displeased at his foregoing disobedience. He therefore ordained that the people should make supplications, and should join with him in offering sacrifices to God, whom he besought to protect that nation, and to deliver them from the perils that were coming upon them; whereupon God warned him in a dream, which came upon him after he had offered sacrifice, that he should take courage, adorn the city, and open the gates; that the rest appear in white garments, but that he and the priests should meet the king in habits proper to their order, without the dread of any ill consequences, which the providence of God would prevent. Upon which, when he rose from his sleep, he greatly rejoiced; and declared to all the warning he had received from God. According to the dream he acted entirely, and so waited for the coming of the king.

And when he understood that he was not far from the city, he went out in procession, with the priests and the multitude of the citizens. The procession was venerable, and the manner of it different from that of other nations. It reached to a place called Sapha; which name, translated in Greek, signifies a prospect, for you have thence a prospect both of Jerusalem and of the temple; and when the Phoenicians and the Chaldeans that followed him, thought they should have liberty to plunder the city, and torment the high-priest to death, which the king’s displeasure fairly promised them, the very reverse of it happened; for Alexander, when he saw the multitude at a distance, in white garments, while the priests stood clothed with fine linen, and the high-priest in purple and scarlet clothing, with his mitre on his head having the golden plate on which the name of God was engraved, he approached by himself, and adored that name, and first saluted the high-priest. The Jews also did all together, with one voice, salute Alexander, and encompass him about: whereupon the kings of Syria and the rest were surprised at what Alexander had done, and supposed him to be disordered in his mind. However, Parmenio [Alexander’s second-in-command] alone went up to him, and asked him how it came to pass, that when all others adored him, he should adore the high-priest of the Jews? To whom he replied, “I did not adore him, but that God who has honored him with that high-priesthood; for I saw this very person in a dream, in this very habit, when I was at Dios, in Macedonia, who, when I was considering with myself how I might obtain the dominion of Asia, exhorted me to make no delay, but boldly to pass over the sea thither, for that he would conduct my army, and would give me dominion over the Persians; whence it is, that having seen no other in that habit, and now seeing this person in it, and remembering my vision and the exhortation which I had in my dream, I believe that I bring this army under divine conduct, and shall therewith conquer Darius, and destroy the power of the Persians, and that all things will succeed according to what is in my own mind.” And when he had said this to Parmenio, and had given the high-priest his right hand, the priests ran along by him, and he came into the city; and when he went up into the temple, he offered sacrifice to God, according to the high-priest’s direction, and magnificently treated both the high-priest and the priests. And when the book of Daniel was showed him, wherein Daniel declared that one of the Greeks should destroy the empire of the Persians, he supposed that himself was the person intended; and as he was then glad, he dismissed the multitude for the present, but the next day he called them to him, and bade them ask what favors they pleased of him: whereupon the high-priest desired that they might enjoy the laws of their forefathers, and might pay no tribute on the seventh year. He granted all they desired: and when they entreated him that he would permit the Jews in Babylon and Media to enjoy their own laws also, he willingly promised to do hereafter what they desired: and when he said to the multitude, that if any of them would enlist themselves in his army on this condition, that they should continue under the laws of their forefathers, and live according to them, he was willing to take them with him, many were ready to accompany him in his wars.

B. The coming King and His deliverance.

1. (Zechariah 9:9) A lowly king comes into Jerusalem.

“Rejoice greatly, O daughter of Zion! Shout, O daughter of Jerusalem! Behold, your King is coming to you; He is just and having salvation, lowly and riding on a donkey, a colt, the foal of a donkey.

a. Behold your King is coming to you . . . lowly and riding on a donkey: This Messiah-King is lowly, but this isn’t indicated by the animal he rides. He doesn’t ride the triumphant stallion of a conquering general, but the customary mount for royalty, coming in peace. This was quite a contrast to the conqueror Alexander the Great.

i. “Brethren, let us be lowly. Did I hear one say, ‘Well, I will try to be lowly’? You cannot do it in that way. We must not try to act the lowly part; we must be lowly, and then we shall naturally act in a humble manner. It is astonishing how much of pride there is in the most modest.” (Spurgeon)

ii. “How we condemn pride! We feel that it would be well if all were as humble as we are. We boast that we detest boasting. We flatter ourselves that we hate flattery. When we are told that we are singularly free from pride, we feel as proud as Lucifer himself at the consciousness that the compliment is right well deserved. We are so experienced, so solid, so discerning, so free from self-confidence, that we are the first to be caught in the net of self-satisfaction. Brethren, we must pray God to make us humble.” (Spurgeon)

b. A donkey, a colt, the foal of a donkey: This seems to be a Hebrew expression of speech emphasizing that the animal is purebred - a truly magnificent, royal mount.

ii. “God had commanded the kings of Israel not to multiply horses. The kings who broke this command were miserable themselves, and scourgers to their people. Jesus came to fulfill the law. Had he in his title of king rode upon a horse, it would have been a breach of a positive command of God; therefore he rode upon an ass.” (Clarke)

b. Rejoice greatly . . . Shout . . . Behold, your King is coming: This clearly prophesies what is known as the triumphal entry of Jesus (Matthew 21:5), when He presented Himself as the Messiah to Jerusalem and the people of Israel.

i. Though the triumphal entry was a joyful celebration, a Roman spectator would wonder what was so “triumphal” about this entry. It didn’t compare at all to the kind of parade Julius Caesar had when he came back to Rome from Gaul. Then there was a parade that lasted three days as he displayed all the captives and booty he brought back. In contrast to this, the procession of Jesus must have seemed pretty humble, and this showed that Jesus was a different kind of King.

2. (Zechariah 9:10) The strength and the authority of the Messiah’s reign.

I will cut off the chariot from Ephraim and the horse from Jerusalem; the battle bow shall be cut off. He shall speak peace to the nations; His dominion shall be ‘from sea to sea, and from the River to the ends of the earth.’ “

a. The battle bow shall be cut off: Zechariah 9:9 belongs to the first coming of Jesus, but Zechariah 9:10 belongs to the Second Coming of Jesus, when He comes in power and glory to reign over this earth for 1,000 years. In that day there will be an enforced righteousness, and He will no longer allow war (Isaiah 2:4).

i. “Even though the Evangelists saw fulfillment of Zechariah 9:9, they did not go on to quote Zechariah 9:10, which may indicated that they were conscious of having only a partial fulfillment.” (Baldwin)

b. His dominion shall be “from sea to sea, and from the River to the ends of the earth”: When Jesus rules over this earth, His reign will be universal. The entire earth will be under His authority.

i. This speaks of the time many refer to as the millennium, the thousand-year reign of Jesus on this earth (Psalms 72:1-20, Isaiah 2:2-4, Isaiah 11:4-9, Jeremiah 23:5-6, Luke 1:32-33 and Luke 19:12-27, Matthew 5:18).

3. (Zechariah 9:11-17) Judah’s liberation and blessing.

“As for you also, because of the blood of your covenant, I will set your prisoners free from the waterless pit. Return to the stronghold, you prisoners of hope. Even today I declare that I will restore double to you. For I have bent Judah, My bow, fitted the bow with Ephraim, and raised up your sons, O Zion, against your sons, O Greece, and made you like the sword of a mighty man.” Then the LORD will be seen over them, and His arrow will go forth like lightning. The Lord GOD will blow the trumpet, and go with whirlwinds from the south. The LORD of hosts will defend them; they shall devour and subdue with slingstones. They shall drink and roar as if with wine; they shall be filled with blood like basins, like the corners of the altar. The LORD their God will save them in that day, as the flock of His people. For they shall be like the jewels of a crown, lifted like a banner over His land; for how great is its goodness and how great its beauty! Grain shall make the young men thrive, and new wine the young women.

a. Because of the blood of your covenant: This is probably God acting towards Israel in light of the blood of the Covenant of Moses (Exodus 24:1-8). As Israel turns to God, He will turn to them and rescue them as if they were trapped in a dry cistern (I will set your prisoners free from the waterless pit).

b. Return to the stronghold, you prisoners of hope: Because of His faithful promise, even the prisoners are prisoners of hope. They should receive encouragement from His promise and return to the stronghold - both in the sense of a military fortress and a spiritual fortress in the LORD Himself.

c. For I have bent Judah, My bow, fitted the bow with Ephraim, and raised up your sons, O Zion, against your sons, O Greece: This was partially fulfilled in the days of the Maccabees, when God raised up Jews to fight against the successors of Alexander’s Empire. Nevertheless, it seems that the ultimate fulfillment of this promise is yet to come.

d. The Lord GOD will blow the trumpet: The idea is that the LORD Himself leads the battle. Both the Bible and the Koran have the idea of the holy war - which Islam calls Jihad - but there is a huge difference between the idea of the holy war in the Bible and in Islam. Jesus alone carries out the Biblical holy war - never His people. In Islam, the Jihad is the responsibility of every good Muslim.

i. Here, God makes it clear who does the fighting: The LORD their God will save them in that day. This is God’s battle, not the battle of men.

e. Grain shall make the young men thrive, and new wine the young women: As in other passages that speak of the millennium (Hosea 2:21-22, Joel 2:19) here grain and new wine are pictures of prosperity and blessing.

10 Chapter 10 

Verses 1-12
Zechariah 10:1-12 - A PROMISE TO GATHER ISRAEL
A. The superiority of the Messiah’s reign.

1. (Zechariah 10:1) The blessed nature of the Messiah’s reign.

Ask the LORD for rain in the time of the latter rain. The LORD will make flashing clouds; He will give them showers of rain, grass in the field for everyone.

a. Ask the LORD for rain in the time of the latter rain: Ancient Israel had no irrigation system, and relied on rain to water their crops. In a time of drought, nothing grew - so Israel relied on both the former rain (falling in autumn) and the latter rain (falling in spring).

b. He will give them showers of rain: The LORD challenges His people saying, “Be bold enough to ask Me, and I will answer your prayer. I will provide what only I can provide.”

c. Grass in the field for everyone: In man’s ideas of equality, often everyone ends up equally poor. God’s idea of equality means abundance for everyone.

2. (Zechariah 10:2-5) Only the people of the true God conquer in the end

For the idols speak delusion; the diviners envision lies, and tell false dreams; they comfort in vain. Therefore the people wend their way like sheep; they are in trouble because there is no shepherd. “My anger is kindled against the shepherds, and I will punish the goatherds. For the LORD of hosts will visit His flock, the house of Judah, and will make them as His royal horse in the battle. From him comes the cornerstone, from him the tent peg, from him the battle bow, from him every ruler together. They shall be like mighty men, who tread down their enemies in the mire of the streets in the battle. They shall fight because the LORD is with them, and the riders on horses shall be put to shame.”

a. For the idols speak delusion; the diviners envision lies: The ancient Hebrew word for idols here is teraphim, meaning common household idols. Diviners consulted the spirits of idols to predict the future. God warns His people that there is no real help from either idols or their representatives (they comfort in vain).

b. They are in trouble because there is no shepherd: The people have listened to false and deceptive leaders, and part of the reason is because there is a lack of godly leadership.

c. Will make them as His royal horse in the battle: In mercy God will take His people and transform them from a flock of sheep to a herd of war horses, ready for battle. All of them shall be like mighty men and defeat their enemies.

d. From him comes the cornerstone, from him the tent peg, from him the battle bow, from him every ruler together: Though God is displeased with Israel’s shepherds, He will raise up the perfect shepherd from and for Judah.

i. Jesus is the cornerstone: the foundation, measure, and standard (Isaiah 28:16, Psalms 118:22-23, Matthew 21:42, Acts 4:11, 1 Peter 2:4-5).

ii. Jesus is the tent peg: holding all things securely (Isaiah 22:23-24).

iii. Jesus is the battle bow: a strong fighter for good (Isaiah 63:1-4, Revelation 19:11-16).

iv. Jesus is the leader over every ruler of His people (Revelation 19:16).

B. Israel gathered and strengthened

1. (Zechariah 10:6-8) Israel strengthened.

“I will strengthen the house of Judah, and I will save the house of Joseph. I will bring them back, because I have mercy on them. They shall be as though I had not cast them aside; for I am the LORD their God, and I will hear them. Those of Ephraim shall be like a mighty man, and their heart shall rejoice as if with wine. Yes, their children shall see it and be glad; their heart shall rejoice in the LORD.”

a. I will strengthen the house of Judah: The promise from the preceding passage is repeated more intensely. God will save and bless Israel, and have mercy on them.

i. God has strength for us also. Ephesians 6:10 tells us that we can draw on His resources for strength: Finally, my brethren, be strong in the Lord and in the power of His might.
ii. The availability of God’s strength means there will be opportunities for us to use it. “The Lord does not say, ‘I will take you away from your labors,’ but ‘I will strengthen you, so that you will be able to perform, them.’” (Spurgeon)

b. Their children shall see it and be glad; their heart shall rejoice in the LORD: The LORD will not only return strength to Israel, but also joy. Their sense of defeat and weakness will be replaced with gladness.

2. (Zechariah 10:9-12) Israel gathered into the land from across the earth.

“I will whistle for them and gather them, for I will redeem them; and they shall increase as they once increased. I will sow them among the peoples, and they shall remember Me in far countries; they shall live, together with their children, and they shall return. I will also bring them back from the land of Egypt, and gather them from Assyria. I will bring them into the land of Gilead and Lebanon, until no more room is found for them. He shall pass through the sea with affliction, and strike the waves of the sea: All the depths of the River shall dry up. Then the pride of Assyria shall be brought down, and the scepter of Egypt shall depart. So I will strengthen them in the LORD, and they shall walk up and down in His name,” says the LORD.

a. I will whistle for them and gather them: The promise to gather Israel is repeated often in the prophecies of New Covenant (Deuteronomy 30:1-6, Jeremiah 23:1-8, Jeremiah 32:37-41, Ezekiel 11:16-20, Ezekiel 36:16-28). Though Israel was scattered to the nations, they shall remember Me in far countries and come back to the land.

i. In the 20th Century many Jewish people were gathered back to the land of Israel, and in 1948 Israel became a nation again - after more than 2,000 years of not being a nation. Does the 20th Century gathering of Israel fulfill this prophecy? It fulfills it in part, but only in part - because Israel will be gathered again in belief, not in rejection of the LORD and His Savior. The gathering began in unbelief, but will end up in belief and trust in Jesus.

b. So I will strengthen them in the LORD, and they shall walk up and down in His name: When God gathers Israel and defeats their enemies they shall walk in freedom and liberty again. It will be like a new exodus from Egypt, complete with exodus-like miracles (He shall pass through the sea with affliction, and strike the waves of the sea: All the depths of the River shall dry up).

11 Chapter 11 

Verses 1-17
Zechariah 11:1-17 - THIRTY PIECES OF SILVER
A. Judgment coming on God’s flock.

1. (Zechariah 11:1-3) Creation mourns because of coming judgment.

Open your doors, O Lebanon, that fire may devour your cedars. Wail, O cypress, for the cedar has fallen, because the mighty trees are ruined. Wail, O oaks of Bashan, for the thick forest has come down. There is the sound of wailing shepherds! For their glory is in ruins. There is the sound of roaring lions! For the pride of the Jordan is in ruins.

a. Open your doors, O Lebanon, that fire may devour your cedars: This describes the coming of destructive armies of judgment from the north, through Lebanon. The doors of Lebanon are the mountain passes between Lebanon and Israel.

i. Boice comments on how this prophecy was fulfilled in the Roman campaign against Judea. “These verses might have described the Babylonian invasion if they had been written earlier; but that was past history by Zechariah’s time. There is nothing in the history of the people that a comprehensive destruction of the land can refer to prior to the terrible destruction ordered by Vespasian and his successor Titus.”

b. Wail, O cypress, for the cedar has fallen: The cedar trees Illustrate Lebanon’s strength and once they fall the lesser forests of cypress and oak will also be destroyed, so they also wail.

c. Wailing shepherds . . . roaring lions: In addition to the trees, the shepherds and lions also mourn because of judgment on the land - coming because Israel has rejected the Good Shepherd.

2. (Zechariah 11:4-7) Zechariah acts out a prophecy of judgment.

Thus says the LORD my God, “Feed the flock for slaughter, whose owners slaughter them and feel no guilt; those who sell them say, ‘Blessed be the LORD, for I am rich’; and their shepherds do not pity them. For I will no longer pity the inhabitants of the land,” says the LORD. “But indeed I will give everyone into his neighbor’s hand and into the hand of his king. They shall attack the land, and I will not deliver them from their hand.” So I fed the flock for slaughter, in particular the poor of the flock. I took for myself two staffs: the one I called Beauty, and the other I called Bonds; and I fed the flock.

a. Feed the flock for slaughter: Zechariah acts out this prophecy, feeding a literal flock of sheep that represents the people of God. As the shepherd Zechariah represents the LORD who has appointed this flock for a season of judgment.

b. I took for myself two staffs: Zechariah’s two staffs were named “Beauty” (grace) and “Bonds” (unity). The staff was a common tool for a shepherd (Psalms 23:4).

i. “Favor symbolizes the favored status of Israel as the chosen people of God. Union symbolizes the internal harmony of the people that was lost at the time of the siege of Jerusalem.” (Boice)

3. (Zechariah 11:8-11) The covenant symbolically broken.

I dismissed the three shepherds in one month. My soul loathed them, and their soul also abhorred me. Then I said, “I will not feed you. Let what is dying die, and what is perishing perish. Let those that are left eat each other’s flesh.” And I took my staff, Beauty, and cut it in two, that I might break the covenant which I had made with all the peoples. So it was broken on that day. Thus the poor of the flock, who were watching me, knew that it was the word of the LORD.

a. I dismissed the three shepherds in one month: We know that Zechariah is acting prophetically, but it is hard to identify these three shepherds whom Zechariah hated, and they hated him.

i. “The best explanation is probably the oldest, which sees the three shepherds not as three individuals but as three classes of individuals, namely: the prophets, priests, and kings of Israel.” (Boice) The offices of prophet, priest, and king were taken away from Israel after the Roman conquest of Judea and have never been restored - because they are now fulfilled in Jesus Christ.

b. I will not feed you. Let what is dying die: In bringing judgment by letting the dying die, God merely withdraws His hand of protection. At one time God had a covenant with all the peoples, preventing them from attacking His people Israel. When God decides to break the covenant, His people will be attacked.

c. Let those who are left eat each other’s flesh: This really happened during the Roman siege of Jerusalem in 70 A.D.

d. The poor of the flock . . . knew that it was the word of the LORD: These are the faithful remnant who know that even the hard words are from God.

4. (Zechariah 11:12-14) The shepherd is paid with contempt.

Then I said to them, “If it is agreeable to you, give me my wages; and if not, refrain.” So they weighed out for my wages thirty pieces of silver. And the LORD said to me, “Throw it to the potter”; that princely price they set on me. So I took the thirty pieces of silver and threw them into the house of the LORD for the potter. Then I cut in two my other staff, Bonds, that I might break the brotherhood between Judah and Israel.

a. Give me my wages: Zechariah is “play-acting” this prophecy, employing himself as a shepherd over a flock. Now he asks his employer for his wages, and they weighed out for my wages thirty pieces of silver.

b. That princely price they set on me: Zechariah speaks sarcastically here. Thirty pieces of silver was not an insignificant amount, but it was the price of a slave (Exodus 21:32). It was the lowest they could pay, and it said to Zechariah “we think of you as a slave.”

i. This speaks prophetically of Jesus, who was contemptuously betrayed for thirty pieces of silver (Matthew 26:15 and Matthew 27:3) - the price of a slave.

ii. Matthew 27:9-10 says: Then was fulfilled what was spoken by Jeremiah the prophet, saying, “And they took the thirty pieces of silver, the value of Him who was priced, whom they of the children of Israel priced, and gave them for the potter’s field, as the LORD directed me.” This is a problem because clearly Zechariah records the passage mentioned in Matthew 27:9-10. There are generally three solutions offered for this problem:

· Some think it is an error but not by Matthew - an early copyist made a mistake. Perhaps Matthew wrote Zechariah, but an early copyist put Jeremiah instead

· Some think that Jeremiah spoke this prophecy and Zechariah recorded it. This may be the word spoken by Jeremiah, but recorded by Zechariah

· Some think that Matthew refers to scroll of Jeremiah, which included the book of Zechariah

c. Threw them into the house of the LORD for the potter: Curiously, Zechariah says that the thirty pieces of silver were thrown into the house of the LORD but that they were also given to the potter. This is an exact fulfillment of what Judas did with his thirty pieces of silver (Matthew 27:3-10).

i. The money to betray Jesus - His purchase price - went to buy a potter’s field (Matthew 27:7). A potter’s field was a piece of useless land where he threw his broken, damaged, and rejected pots. Jesus really did purchase the potter’s field - the place where broken, rejected, and useless people like us are scattered.

d. Then I cut in two my other staff, Bonds, that I might break the brotherhood between Judah and Israel: After the exchange of the thirty pieces of silver the staff of Bonds (unity) is broken. This was fulfilled when Israel was scattered by the Romans after their rejection of their Shepherd Jesus.

B. A false shepherd to come.

1. (Zechariah 11:15-16) God will allow foolish shepherds to come to His people.

And the LORD said to me, “Next, take for yourself the implements of a foolish shepherd. For indeed I will raise up a shepherd in the land who will not care for those who are cut off, nor seek the young, nor heal those that are broken, nor feed those that still stand. But he will eat the flesh of the fat and tear their hooves in pieces.”

a. Take for yourself the implements of a foolish shepherd: Now Zechariah play-acts as a foolish shepherd who does not care for the sheep the way that a shepherd should.

· The foolish shepherd will not care for those who are cut off but a wise and godly shepherd will seek the lost

· The foolish shepherd will not seek the young but a wise and godly shepherd knows that the young need to come to the LORD as much as older people do

· The foolish shepherd will not heal those that are broken but a wise and godly shepherd looks for broken hearts and lives and mends them with God’s love and word

· The foolish shepherd will not feed those that still stand but a wise and godly shepherd will faithfully feed the sheep

· The foolish shepherd will eat the flesh of the fat and tear their hooves in pieces but a wise and godly shepherd will lay down his life for the sheep (John 10:11)

b. I will raise up a shepherd in the land: This foolish shepherd is allowed and appointed by God as judgment because His people forsook the true shepherd. This was fulfilled in Israel’s rejection of Jesus. They rejected the Good Shepherd (John 10:1-18) but received another shepherd (John 5:43).

i. We often assume all that people need is the right leader. Here we see that even the ultimate leader may be rejected and a worthless leader chosen. Democracy’s value is that it respects man’s fallen nature and spreads out power - yet the majority may be very, very wrong and prefer a foolish shepherd instead of the Good Shepherd.

ii. The foolish shepherd embraced by Israel was partially fulfilled in their choice of Barabbas (Matthew 27:20-22) but will be ultimately fulfilled in their embrace of Antichrist and their covenant with him (Daniel 9:27).

2. (Zechariah 11:17) Judgment on the worthless shepherd.

“Woe to the worthless shepherd, who leaves the flock! A sword shall be against his arm and against his right eye; his arm shall completely wither, and his right eye shall be totally blinded.”

a. Woe to the worthless shepherd: Though God appointed the foolish shepherd in light of Israel’s rejection of the Good Shepherd, it does not mean that God approves of the foolish shepherd. God will judge that worthless shepherd who injured His flock.

b. A sword shall be against his arm and against his right eye: The worthless shepherd feels the sword of God’s judgment against his arm and his right eye. The arm expresses strength and the eye expresses intelligence, so this will be a harsh blow against the worthless shepherd.

i. Revelation 13:3; Revelation 13:12-14 tell us the Antichrist will suffer a severe wound yet survive. This confirms that the worthless shepherd is ultimately fulfilled in the Antichrist.

12 Chapter 12 

Verses 1-14
Zechariah 12:1-14 - MOURNING FOR THE PIERCED ONE
A. God defends Israel against her enemies.

1. (Zechariah 12:1-4) God supernaturally defends Israel against attack.

The burden of the word of the LORD against Israel. Thus says the LORD, who stretches out the heavens, lays the foundation of the earth, and forms the spirit of man within him: “Behold, I will make Jerusalem a cup of drunkenness to all the surrounding peoples, when they lay siege against Judah and Jerusalem. And it shall happen in that day that I will make Jerusalem a very heavy stone for all peoples; all who would heave it away will surely be cut in pieces, though all nations of the earth are gathered against it. In that day,” says the LORD, “I will strike every horse with confusion, and its rider with madness; I will open My eyes on the house of Judah, and will strike every horse of the peoples with blindness.”

a. Thus says the LORD, who stretches out the heavens: The section begins with praise for God’s creative power, reminding us that He is in control and completely able to accomplish what He predicts.

b. I will make Jerusalem a cup of drunkenness to all the surrounding peoples: God says that in a coming day Jerusalem will intoxicate and stupefy the surrounding peoples. The Arab peoples surrounding Jerusalem have a passion for possessing the city that is not justified by history.

i. Muslims claim Jerusalem as their third-holiest city, but Jerusalem is not mentioned once in the Koran. In addition, “During the centuries when Jerusalem was under complete Arab control, no Arab ruler or Islamic leader ever made it the object of a religious pilgrimage - again a strange indifference toward a city which is now considered to be the third-holiest religious site in Islam after Mecca and Medina.” (Dave Hunt)

ii. Jerusalem’s importance to Muslims comes from the belief that in the Dome of the Rock shrine there is a rock where two significant things happened - where Abraham intended to offer Isaac as a sacrifice, and where Mohammed allegedly ascended into heaven. Though this tradition is firmly in the Muslim mind, it is of recent origin. It was invented by Yasser Arafat’s uncle - Haj Amin el-Husseini, who was the past Grand Mufti of Jerusalem. He promoted this myth in the 1920’s and 1930’s to arouse Arab passions against the growing Jewish presence in Jerusalem.

iii. The verse in the Koran that describes Mohammed’s trip to heaven is Surah 17:1: Glorified be He who carried His servant by night from the Inviolable Place of Worship to the Far Distant Place [al-Aqsa] of Worship the neighbourhood whereof We have blessed, that We might show him of Our tokens! The Islamic interpretation says that the Inviolable Place of Worship is Mecca, and this is accepted by all. It then says that the Far Distant Place of Worship is Jerusalem - but this has no substantiation because Jerusalem had never been a place of Islamic worship to that time, nor would it be for centuries afterward. Jerusalem isn’t even mentioned by name in the Koran, so how could it be a place of worship according to the Koran? Most significantly, inside the Dome of the Rock hundreds of verses from the Koran are inscribed - and Surah 17:1 is not among them! The very passage that later supposedly justified the building of the Dome of the Rock is not even included among the hundreds of passages of the Koran inscribed in it!

iv. The Dome of the Rock was built not because of the Koran, but because the Muslim ruler Abdal-Malik wanted to gain revenue from pilgrims and worshippers, and because he wanted to prevent the rebuilding of a Jewish Temple. Islamic passion for Jerusalem is indeed like drunkenness.

v. This is exactly fulfilled in modern Jerusalem. In recent peace negotiations between Israel and the Palestinian Authority, Israel was willing to concede almost everything to the Palestinians in an amazing willingness to make peace. The only thing Israel would not concede was sovereignty over Jerusalem, and the entire deal was ruined over that one point. The problem between Jews and the Arab world has boiled down to one point: Jerusalem.

vi. If Muslim passion for Jerusalem is a mystery, the Jewish claim to the city is entirely Scriptural. “The very fact that Jerusalem is mentioned more than 800 times in the Bible makes it worthy of special attention. This unique city is the only one upon which God has bestowed His distinctive blessing and protection (Psalms 132:13-14), and the only city for whose peace we are commanded to pray (Psalms 122:6). God says He has chosen Jerusalem as the place where He has put His name forever (2 Chronicles 6:6; 2 Chronicles 33:7; Psalms 46:4; Psalms 48:1-8; Psalms 87:3). The new heavens and new earth will contain ‘the city of my God...new Jerusalem’ (Revelation 3:12; Revelation 21:2). That there will be a ‘heavenly Jerusalem’ (Hebrews 12:22) but no ‘heavenly’ New York, Paris, London, Damascus, Cairo, etc. speaks volumes.” (Dave Hunt, The Berean Call - September 2000)

c. I will make Jerusalem a very heavy stone for all peoples: If Jerusalem will be a cup of drunkenness to all her surrounding peoples, it will be a heavy stone - a burden - for all peoples, presenting a problem that cannot be solved (all who would heave it away will surely be cut in pieces).

i. “Consider how remarkable even this one prophecy is. Who could have imagined when the Old Testament was written that all the nations of the world would be involved in deciding the fate of Israel? And this involvement of all nations in dividing Israel has occurred exactly as prophesied and is still in the process of being implemented.” (Dave Hunt)

d. I will open My eyes on the house of Judah, and will strike every horse of the peoples with blindness: Though the nations come against Jerusalem with fury, God will protect her. This will find an ultimate fulfillment in the Battle of Armageddon, but we may see an earlier fulfillment any day now.

2. (Zechariah 12:5-9) God supernaturally empowers His people.

“And the governors of Judah shall say in their heart, ‘The inhabitants of Jerusalem are my strength in the LORD of hosts, their God.’ In that day I will make the governors of Judah like a firepan in the woodpile, and like a fiery torch in the sheaves; they shall devour all the surrounding peoples on the right hand and on the left, but Jerusalem shall be inhabited again in her own place; Jerusalem. The LORD will save the tents of Judah first, so that the glory of the house of David and the glory of the inhabitants of Jerusalem shall not become greater than that of Judah. In that day the LORD will defend the inhabitants of Jerusalem; the one who is feeble among them in that day shall be like David, and the house of David shall be like God, like the Angel of the LORD before them. It shall be in that day that I will seek to destroy all the nations that come against Jerusalem.”

a. I will make the governors of Judah like a firepan in the woodpile: In that day God will deliver Israel not only through His direct work, but also through blessing and empowering both the governors and inhabitants of Jerusalem. They will be supernaturally empowered by God to defend the city.

b. In that day the LORD will defend the inhabitants of Jerusalem; the one who is feeble among them in that day shall be like David: King David was renowned for his fighting ability, courage, and success. God promises a day when the weakest in Jerusalem will be as mighty as David - and the leaders can only be compared in might to God!

B. God gives Israel a spirit of humble repentance.

1. (Zechariah 12:10) Mourning for the pierced One.

“And I will pour on the house of David and on the inhabitants of Jerusalem the Spirit of grace and supplication; then they will look on Me whom they pierced. Yes, they will mourn for Him as one mourns for his only son, and grieve for Him as one grieves for a firstborn.”

a. And I will pour on the house of David and on the inhabitants of Jerusalem the Spirit of grace and supplication: Part of this great outpouring of strength and might to defend Jerusalem will be an outpouring of the Spirit - but for grace and supplication. God will move among Israel and bring saving grace and repentant prayer.

b. Then they will look on Me whom they pierced. Yes, they will mourn for Him as one mourns for his only son: As Jerusalem is supernaturally defended and the Spirit is poured out on the nation, they will turn to Jesus, the pierced One. His head was pierced with thorns, His hands and feet were pierced with nails, and a spear pierced His side.

i. They will look: They will turn away from their trust in the foolish, worthless shepherd and turn their focus on the Good Shepherd. When we see Jesus crucified - understanding why He went to the cross and what He accomplished there - we are drawn to Him in humble repentance (John 12:32).

ii. They will look on Him whom they pierced. They will realize that they did it, and that they bear responsibility - not sole responsibility, but responsibility nonetheless - for the crucifixion of their Savior.

iii. They will mourn: The Jewish people will turn to Jesus in repentance, mourning their past rejection of Him. The mourning will be deep, as if for an only son, the firstborn. Firstborn was synonymous with the most beloved.

iv. This will fulfill the amazing promise of Romans 11:26 (And so Israel will be saved) and many other passages that tell us that before the physical return of Jesus to this earth, the Jewish people - as a whole - will welcome Him as their Lord and Savior. The whole context of Zechariah 12:1-14 puts this radical conversion in the setting of miraculous deliverance from an attack from the nations.

c. They will look . . . they will mourn: Here we see the pattern for coming to Jesus and true repentance. First we look to Jesus, then we mourn for our sins. Looking to Jesus must come first.

i. “A great mistake is very common among all classes of men - it is currently believed that we are first of all to mourn for our sins, and then to look by faith to our Lord Jesus Christ. Most persons who have any concern about their souls, but are not as yet enlightened by the Spirit of God, think that there is a degree of tenderness of conscience, and of hatred of sin, which they are to obtain somehow or other, and then they will be permitted and authorized to look to Jesus Christ. Now you will perceive that this is not according to the Scripture, for, according to the text before us. men first look upon him whom they have pierced, and then, but not till then, they mourn for their sin.” (Spurgeon)

ii. “It is a beautiful remark of an old divine, that eyes are made for two things at least; first, to look with, and next, to weep with. The eye which looks to the pierced One is the eye which weeps for him.” (Spurgeon)

d. They will look upon Me: Comparing Zechariah 12:10 with Zechariah 12:1 and Zechariah 12:3 (Thus says the LORD . . . says the LORD) makes it clear that the Me they look upon is the LORD God - Yahweh - Himself. This is astounding and wonderful evidence that Jesus the pierced One is God, and that Yahweh is the Triune God.

i. Simply said, the Father sends the Spirit so that men would look upon the Son.

2. (Zechariah 12:11-14) The great mourning of repentance.

“In that day there shall be a great mourning in Jerusalem, like the mourning at Hadad Rimmon in the plain of Megiddo. And the land shall mourn, every family by itself: the family of the house of David by itself, and their wives by themselves; the family of the house of Nathan by itself, and their wives by themselves; the family of the house of Levi by itself, and their wives by themselves; the family of Shimei by itself, and their wives by themselves; all the families that remain, every family by itself, and their wives by themselves.”

a. A great mourning in Jerusalem: The repentance that comes to Israel in that day will be like a great mourning, the ultimate fulfillment of the Day of Atonement, the day of national mourning over their greatest sin - rejecting Jesus.

b. Like the mourning at Hadad Rimmon: This refers to the mourning over King Josiah’s death (2 Kings 23:29 and 2 Chronicles 35:20-25). He was such a godly king that the whole nation wept bitterly at his death.

c. And the land shall mourn, every family by itself: This indicates there will be both great individual repentance and great corporate repentance. It seems fantastic to us that Israel as a whole would turn to Jesus and repent of their sin of rejecting their Savior - it is so amazing that we would not believe it unless the Bible so clearly taught it!

i. “We know of a surety, because God has said it, that the Jews will be restored to their own land, and that they shall inherit the goodly country which the Lord has given unto their fathers by a covenant of salt for ever; but, better still, they shall be converted to the faith of our Lord Jesus Christ, and shall see in him the house of David restored to the throne of Israel.” (Spurgeon)

13 Chapter 13 

Verses 1-9
Zechariah 13:1-9 - THE NATION PURIFIED
A. The purification of the people

1. (Zechariah 13:1) A fountain to cleanse sin.

“In that day a fountain shall be opened for the house of David and for the inhabitants of Jerusalem, for sin and for uncleanness.”

a. In that day: Zechariah 12:1-14 ended with Israel’s return to the LORD through the once rejected but now embraced Messiah. Flowing from their embrace of the Messiah, they now enjoy a fountain that brings cleansing for sin and for uncleanness. The cleansing comes after their mourning for the One whom they have pierced.

i. Shall be opened: “The fountain shall be not simply opened, but shall remain open.” (Pusey)

ii. “The idea of God being a fountain to His people is found frequently in the Old Testament, but Zechariah’s treatment is possibly the richest of all.” (Boice)

iii. The idea of the sin-cleansing fountain has also been a part of famous hymns:

There is a fountain filled with blood,
Drawn from Immanuel’s veins;

And sinners, plunged beneath that flood,

Lose all their guilty stains.

(William Cowper)

Foul, I to the Fountain fly;
Wash me, Saviour, or I die.

Rock of Ages, cleft for me,

Let me hide myself in thee.

(Augustus Toplady)

iv. “According to the verse before us this provision is inexhaustible. There is a fountain opened; not a cistern nor a reservoir, but a fountain. A fountain continues still to bubble up, and is as full after fifty years as at the first; and even so the provision and the mercy of God for the forgiveness and the justification of our souls continually flows and overflows.” (Spurgeon)

v. “The means by which sin and sinfulness can be put away are at this moment accessible to the sons of men. The atonement is not a fountain hid and concealed, and closed and barred and bolted, it is a fountain open.” (Spurgeon)

b. For sin and for uncleanness: The only thing that can cleanse sin and uncleanness is God’s fountain. It is His supply, and nothing else can cleanse. Our own works at reform or restitution can’t cleanse us; our past, present, or promised works can’t cleanse - only His fountain.

i. “Sin and uncleanness must be put away. They cannot be excused, condoned, or compromised with. The foundations of the throne of God are righteousness and justice.” (Morgan)

2. (Zechariah 13:2-6) Cleansing from idolatry and false prophets.

“It shall be in that day,” says the LORD of hosts, “that I will cut off the names of the idols from the land, and they shall no longer be remembered. I will also cause the prophets and the unclean spirit to depart from the land. It shall come to pass that if anyone still prophesies, then his father and mother who begot him will say to him, ‘You shall not live, because you have spoken lies in the name of the LORD.’ And his father and mother who begot him shall thrust him through when he prophesies. And it shall be in that day that every prophet will be ashamed of his vision when he prophesies; they will not wear a robe of coarse hair to deceive. But he will say, ‘I am no prophet, I am a farmer; for a man taught me to keep cattle from my youth.’ And one will say to him, ‘What are these wounds between your arms?’ Then he will answer, ‘Those with which I was wounded in the house of my friends.’ “

a. I will cut off the names of the idols . . . I will also cause the prophets and unclean spirits to depart from the land: Idolatry and false prophecy were the two principle ways Israel was led astray from God. God not only provides a fountain to cleanse, but He also promises to cut off the source of uncleanness - in this case, idolatry and false prophecy.

i. When you see the gaudy and ornate shrines that supposedly mark holy sites in Israel today, you see that idolatry is still alive and well in the Holy Land. God promises to cleanse the land from such idolatry completely.

ii. They shall no longer be remembered: God promises ultimately to take away even the memory of our sin.

b. His father and mother who begot him shall thrust him through when he prophesies: Zechariah prophesies a coming day when public opinion will not tolerate false prophets. There will be such a commitment to the LORD and His truth that even the family of a false prophet will condemn the false prophet.

c. Every prophet will be ashamed of his vision when he prophesies: “Those who posed as prophets will so fear exposure that they will deny ever having made such a claim” (Baldwin). They will put away the “uniform” of the prophets (a robe of coarse hair) and earn an honest living.

i. This does not say that true prophecy will cease; but only those who deceive have spoken lies in the name of the LORD.

d. Those with which I was wounded in the house of my friends: The man accused of being a false prophet insists the scars on his body are not the self-inflicted wounds often associated with false prophets, but merely the result of a brawl in his friend’s house.

i. The unlikely, ironic explanation shows just how desperately people will avoid being identified with false prophets in this coming day Zechariah speaks of.

ii. It wasn’t unusual for false prophets to wound or mutilate themselves in the service of idols (1 Kings 18:28, Jeremiah 48:37).

e. I was wounded in the house of my friends: Some take this as another Messianic prophecy in Zechariah, because Jesus was clearly wounded by those who should have been His friends. Nevertheless the context and the original Hebrew argue against this referring to Jesus and His wounds.

i. The translation from the King James Version makes it seem even more likely that this refers to Jesus: What are these wounds in thine hands? But the Hebrew is more literally between your hands, that is on the body, whether the chest or the back.

ii. “Some apply this to Christ, because Zechariah has mentioned wounds on the hands; but this is very puerile; for it is quite evident that he speaks here of false teachers, who had for a time falsely pretended God’s name.” (Calvin)

iii. “I do not think that these words are spoken at all concerning Jesus Christ. I have heard them quoted this way; but I cannot hear such an application of them without horror.” (Clarke)

B. The Shepherd struck, the nation scattered.

1. (Zechariah 13:7) Striking the Man Who is the Companion of the LORD.

“Awake, O sword, against My Shepherd, against the Man who is My Companion,” says the LORD of hosts. “Strike the Shepherd, and the sheep will be scattered; then I will turn My hand against the little ones.”

a. Against My Shepherd: In the context, and especially in light of the quotation of this passage in Matthew 26:31, we understand that the Shepherd is Jesus the Messiah - and it is God the Father Himself who calls for the Shepherd to be struck.

i. Zechariah relates a thought also said in Isaiah 53:10 : Yet it pleased the Lord to bruise Him; He has put Him to grief. The prophets Isaiah and Zechariah gloriously and emphatically, state that the suffering of the Servant of the LORD was ordained by the LORD. This was God’s doing! He gave the command to strike the Shepherd. Jesus was no victim of circumstance or at the mercy of political or military power. It was the planned, ordained work of the LORD God, prophesied by Isaiah hundreds of years before it happened. This was God’s victory, not Satan’s or man’s triumph.

ii. As Paul says in 2 Corinthians 5:19, God was in Christ reconciling the world to Himself. The Father and the Son worked together at the cross. Though Jesus was treated as if He were an enemy of God, He was not. Even as Jesus was punished as if He were a sinner, He was performing the most holy service unto God the Father ever offered.

b. The Man who is My Companion: The ancient Hebrew word for My Companion is used in Leviticus 6:2; Leviticus 18:20 to mean a “near neighbor.” This describes someone who is more than a friend of the LORD this Shepherd “dwells side by side with the Lord, His equal.” (Baldwin)

i. “God would not apply this epithet to any godly or ungodly man whom he might have appointed shepherd over a nation. The idea of nearest one (or fellow) involves not only similarity in vocation, but community of physical or spiritual descent, according to which he whom God calls his neighbor cannot be a mere man, but can only be one who participates in the divine nature, or is essentially divine.” (Keil)

c. Strike the Shepherd, and the sheep will be scattered: Jesus quoted this phrase from Zechariah 13:7 in Matthew 26:31 in reference to the scattering of His disciples during His arrest and suffering. There is also a sense in which the disciples were a type of Israel as a whole in being scattered.

2. (Zechariah 13:8-9) Israel scattered, smitten, refined, and saved.

“And it shall come to pass in all the land,” says the LORD, “That two-thirds in it shall be cut off and die, but one- third shall be left in it: I will bring the one-third through the fire, will refine them as silver is refined, and test them as gold is tested. They will call on My name, and I will answer them. I will say, ‘This is My people’; and each one will say, ‘The LORD is my God.’ “

a. I will bring the one-third through the fire: After the dispersion of Israel there will come a time of devastation and purification through fiery trials. Two-thirds will be destroyed and the remaining third will be put into the fire but preserved.

i. This seems to suggest that only one-third of the Jewish people will survive the Great Tribulation. If this is the case, no wonder these years are called the time of Jacob’s trouble (Jeremiah 30:7), and why Jesus said the Great Tribulation will be the most horrific time in human history (Matthew 24:21). Indeed, the Book of Revelation suggests that only one

b. They will call on My name, and I will answer them: This prophetically refers to the Jewish people who survive the Great Tribulation, come to salvation in the second half of that final period and welcome Jesus in the name of the LORD. This group - which includes the 144,000 of Revelation 7:1-17; Revelation 14:1-20, but is not limited to that number - will make up the core of a restored Israel as Jesus establishes His millennial rule over the earth.

14 Chapter 14 

Verses 1-21
Zechariah 14:1-21 – HOLINESS TO THE LORD
A. Israel attacked but defended by the returning Messiah.

1. (Zechariah 14:1-2) Jerusalem under siege from the nations.

Behold, the day of the LORD is coming, and your spoil will be divided in your midst. For I will gather all the nations to battle against Jerusalem; the city shall be taken, the houses rifled, and the women ravished. Half of the city shall go into captivity, but the remnant of the people shall not be cut off from the city.

a. I will gather all the nations to battle against Jerusalem: Zechariah seems to have the very end times in view, when Jerusalem will be surrounded and attacked by some type of international force. When the Romans came against Jerusalem in 70 A.D. they came with a multinational army and brought terrible destruction on the city and its people. Yet there was none of the deliverance that Zechariah will describe in the following verses, so it is difficult to say that this was fulfilled in the Roman attack upon Jerusalem in 70 A.D.

b. Half the city shall go into captivity: This attack against Jerusalem will be severe, but the city itself will not be overthrown (the remnant of the people shall not be cut off from the city).

2. (Zechariah 14:3-5) The Messiah intervenes for His people.

Then the LORD will go forth and fight against those nations, as He fights in the day of battle. And in that day His feet will stand on the Mount of Olives, which faces Jerusalem on the east. And the Mount of Olives shall be split in two, from east to west, making a very large valley; half of the mountain shall move toward the north and half of it toward the south. Then you shall flee through My mountain valley, for the mountain valley shall reach to Azal. Yes, you shall flee as you fled from the earthquake in the days of Uzziah king of Judah. Thus the LORD my God will come, and all the saints with You.

a. Then the LORD will go forth and fight: Just when it seems that all hope is gone for Jerusalem and the people of Israel, then the Lord will fight for His people.

i. “God is said to go forth when he manifests his power by delivering his people and punishing their enemies.” (Pulpit)

b. His feet will stand on the Mount of Olives . . . And the Mount of Olives shall be split in two, from east to west: This speaks of the LORD - Jesus, as God the Son - materially returning to a material earth and setting His feet on the Mount of Olives. At that time a great split will cut the Mount of Olives in two, and the persecuted people of Jerusalem will flee through the valley made by the split.

c. Thus the LORD my God will come, and all the saints with You: Jesus will touch His feet to the Mount of Olives when He returns in glory with all the saints, the armies of heaven described in Revelation 19:14.

i. This was the type of arrival the Jews in Jesus’ day hoped for. Indeed, when the Roman armies surrounded Jerusalem in 70 A.D. a mistaken assurance from prophecies like this made the Jews utterly confident that the Messiah would return from heaven and wipe out the Roman armies surrounding Jerusalem. They could not see that the Messiah must first be rejected and the nation brought to repentance as Zechariah mentioned in 11:12-13 and 12:10.

B. The Kingdom of the Messiah.

1. (Zechariah 14:6-11) The Messiah’s rule changes the earth.

It shall come to pass in that day that there will be no light; the lights will diminish. It shall be one day which is known to the LORD neither day nor night. But at evening time it shall happen that it will be light. And in that day it shall be that living waters shall flow from Jerusalem, half of them toward the eastern sea and half of them toward the western sea; in both summer and winter it shall occur. And the LORD shall be King over all the earth. In that day it shall be; “The LORD is one,” and His name one. All the land shall be turned into a plain from Geba to Rimmon south of Jerusalem. Jerusalem shall be raised up and inhabited in her place from Benjamin’s Gate to the place of the First Gate and the Corner Gate, and from the Tower of Hananeel to the king’s winepresses. The people shall dwell in it; and no longer shall there be utter destruction, but Jerusalem shall be safely inhabited.

a. At evening time it shall happen that it will be light: Now Zechariah looks forward to the glory of Jerusalem in the Messiah’s kingdom. The lights we guide our lives by will diminish, but God will bring His own light.

b. Living waters shall flow from Jerusalem: Jerusalem will no longer be a dry city, but a glorious river will flow from the city and branch off both east and west, and it will be a never ending flow (in both summer and winter it shall occur).

i. All over the world people want to know what will happen to Jerusalem. Zechariah knows the answer - God will gloriously save and restore Jerusalem, making it the capital city of the millennial earth.

ii. Ezekiel 47:1-23 records a vision that may describe this scene. Ezekiel saw a river flowing from the throne of God and down to the Dead Sea, bringing life and vitality everywhere.

c. All the land shall be turned into a plain from Geba to Rimmon south of Jerusalem: Since the mountains around Jerusalem are no longer needed as a defense, they can be flattened into a plain.

d. Jerusalem shall be safely inhabited: This will be the first time in a long time that Jerusalem will be a safe place to live.

2. (Zechariah 14:12-15) Enemies are forever plagued.

And this shall be the plague with which the LORD will strike all the people who fought against Jerusalem: Their flesh shall dissolve while they stand on their feet, their eyes shall dissolve in their sockets, and their tongues shall dissolve in their mouths. It shall come to pass in that day that a great panic from the LORD will be among them. Everyone will seize the hand of his neighbor, and raise his hand against his neighbor’s hand; Judah also will fight at Jerusalem. And the wealth of all the surrounding nations shall be gathered together: Gold, silver, and apparel in great abundance. Such also shall be the plague on the horse and the mule, on the camel and the donkey, and on all the cattle that will be in those camps. So shall this plague be.

a. Their flesh shall dissolve while they stand on their feet: In the glorious deliverance the Messiah brings, the enemies of God and His people are destroyed by plague, mutual slaughter, and by the sword of Judah (Judah also will fight at Jerusalem).

i. The description of flesh dissolving makes some think that Zechariah is describing the effects of a neutron or nuclear bomb.

b. The wealth of all the surrounding nations shall be gathered together: In the glorious deliverance the Messiah brings, Jerusalem will become a wealthy and influential city again.

3. (Zechariah 14:16-19) All the nations come to Jerusalem to worship the LORD.

And it shall come to pass that everyone who is left of all the nations which came against Jerusalem shall go up from year to year to worship the King, the LORD of hosts, and to keep the Feast of Tabernacles. And it shall be that whichever of the families of the earth do not come up to Jerusalem to worship the King, the LORD of hosts, on them there will be no rain. If the family of Egypt will not come up and enter in, they shall have no rain; they shall receive the plague with which the LORD strikes the nations who do not come up to keep the Feast of Tabernacles. This shall be the punishment of Egypt and the punishment of all the nations that do not come up to keep the Feast of Tabernacles.

a. Shall go up from year to year to worship the King: Instead of coming to Jerusalem for battle now the nations come to honor God and to remember His faithfulness to Israel in the wilderness by keeping the Feast of Tabernacles.

i. Jesus told us to go to the ends of the earth with the gospel but in the millennium the earth will come to Jerusalem to worship and honor God.

b. Whichever of the families of the earth do not come up to Jerusalem . . . on them there will be no rain: God won’t make people worship Him during the millennium, but the advantages of worshipping and honoring God will be more evident than ever.

c. If the family of Egypt will not come up and enter in, they shall have no rain: Egypt is specifically mentioned because they were a nation not especially dependant on rain, yet they too would be punished if disobedient.

4. (Zechariah 14:20-21) The common is made holy.

In that day “HOLINESS TO THE LORD” shall be engraved on the bells of the horses. The pots in the Lord’s house shall be like the bowls before the altar. Yes, every pot in Jerusalem and Judah shall be holiness to the LORD of hosts. Everyone who sacrifices shall come and take them and cook in them. In that day there shall no longer be a Canaanite in the house of the LORD of hosts.

a. In that day “HOLINESS TO THE LORD” shall be engraved on the bells of the horses: This was the great inscription on the metal band around the high priest’s headpiece (Exodus 28:36). In the glory of the Messiah’s kingdom horses won’t be needed for war any longer - now even they can wear the emblems of HOLINESS TO THE LORD.

b. The pots in the Lord’s house: These were the cooking utensils used by worshippers to cook for their own the sacrificial meat intended for them from the peace offerings. The bowls before the altar were used to gather and sprinkle sacrificial blood on the altar. These show that animal sacrifice will continue in the millennium, but not as atonement for sin - which was perfectly satisfied by the atoning work of Jesus. Sacrifice in the millennium will look back to the perfect work of Jesus.

c. Every pot in Jerusalem and Judah shall be holiness to the LORD of hosts: In the glory of the Messiah’s kingdom, what was previously common is made holy; the holy is made holier; and the irreclaimably profane is forever shut out. At the end of it all, there is no longer any distinction between the holy and profane. All is set apart to God and His purposes.

i. “The point is that the people and the city will be so holy that even these insignificant things will be fully dedicated to the Lord.” (Boice)

ii. There is a right way and a wrong way to eliminate the line between the holy and the profane: you can make everything holy (set apart to the LORD), or you can make everything profane (set apart to sin and self). Zechariah ends his prophecy making it clear that God’s way is the make everything that was once common or profane holy instead.

